

Universitatea Tehnică a Moldovei

A. Rusu, V.Pîntea, S. Gutium, O. Mocreac, M. Ciobanu, A. Popovici, A. Sanduţa, O. Bernat

Culegere de teste pentru admiterea la efectuarea lucrărilor de laborator la Fizică

Îndrumar metodic


Chişinău 2015

Universitatea Tehnică a Moldovei

Facultatea Inginerie și Management în Electronică și Telecomunicații

Catedra Fizică

Culegere de teste pentru admiterea la efectuarea lucrărilor de laborator la Fizică

Îndrumar metodic

Chişinău
Editura ''Tehnica-UTM''
2015

Culegerea de teste este elaborată în conformitate cu programa de studii la fizică pentru Universitatea Tehnică. Pentru fiecare lucrare de laborator sunt formulate exemple de teste utilizate pentru admiterea la efectuarea lucrărilor de laborator. La elaborarea testelor s-a ținut seama de scopul și obiectivele fiecărei lucrări de laborator. Testele sunt chemate să faciliteze pregătirea studenților pentru efectuarea lucrărilor de laborator. Culegerea este bazată pe descrierile lucrărilor de laborator plasate în îndrumarele corespunzătoare editate la catedră (vezi, de exemplu, www.fizica.utm.md).

Culegerea este destinată studenților tuturor specialităților secțiilor cu frecvență la zi și cu frecvență redusă.

Autori: conf. univ., dr. A. Rusu

conf. univ., dr. V. Pîntea

lector superior S. Gutium

lector univ. O. Mocreac

lector univ. M. Ciobanu

asistent univ. A. Popovici

asistent univ. A. Sanduţa

asistent univ. O. Bernat

Recenzent – conf. univ., dr. S. Rusu

2

Cuprins

Lucrarea de laborator de inițiere (li): Verificarea experimentală a legii conservării energiei	
mecanice la rostogolirea unei bile pe un uluc înclinat	4
Lucrarea de laborator 2 _c : Verificarea principiului fundamental al dinamicii mișcării	
de translație la mișcarea unui cărucior pe planul înclinat	14
Lucrarea de laborator 3 _c : Verificarea principiului fundamental al dinamicii la mișcarea	
de translație a unui cărucior pe un plan orizontal	18
Lucrarea de laborator 4 _c : Verificarea principiului fundamental al dinamicii mișcării	
de rotație, determinarea momentului de inerție al diferitor corpuri	20
Lucrarea de laborator 5 _c : Verificarea experimentală a principiului fundamental al dinamicii	
mişcării de rotație și a teoremei despre mișcarea centrului de masă	23
Lucrarea de laborator 6 _c : Verificarea legii conservării energiei mecanice la rostogolirea	
unei bile pe planul înclinat	30
Lucrarea de laborator 7 _c : Verificarea experimentală a teoremei lui Steiner cu ajutorul	
pendulului fizic	31
Lucrarea de laborator 8 _c : Verificarea experimentală a teoremei lui Steiner cu ajutorul	
pendulului de torsiune	
Lucrarea de laborator 9 _c : Studiul oscilațiilor amortizate	
Lucrarea de laborator 10 _c : Studiul oscilațiilor pendulului fizic	
Lucrarea de laborator 11 _c : Studiul oscilațiilor de torsiune și determinarea modulului de forfecare	47
Lucrarea de laborator 6: Determinarea coeficientului de frecare interioară și al parcursului	
liber mediu al moleculelor unui gaz	
Lucrarea de laborator 7: Determinarea conductibilității termice a corpurilor solide	
Lucrarea de laborator 8. Determinarea raportului căldurilor molare ale gazelor C_p/C_V	55
Lucrarea de laborator 9. Determinarea variației entropiei într-un proces ireversibil	60
Lucrarea de laborator 10. Polarizarea dielectricilor în câmp electric variabil. Studiul	
dependenței permitivității seignettoelectricilor de temperatură	62
Lucrarea de laborator 11. Determinarea componentei orizontale a inducției câmpului	
magnetic al Pământului	66
Lucrarea de laborator 12. Studiul câmpului magnetic al solenoidului	69
Lucrarea de laborator 17. Studiul oscilațiilor libere într-un circuit oscilant	72
Lucrarea de laborator 18. Determinarea vitezei sunetului în aer	76
Lucrarea de laborator 22. Studiul interferenței luminii reflectate de la o lamă cu fețe plan paralele	83
Lucrarea de laborator 24. Studiul difracției luminii pe obstacole simple	
Lucrarea de laborator 26. Studiul polarizării radiației laser. Verificarea legii lui Malus	
Lucrarea de laborator 28. Studiul legilor radiației termice. Determinarea radianței energetice	
a corpurilor	97
Bibliografie	99

Autor A. Rusu: Test pentru admiterea la efectuarea lucrării de laborator de inițiere (V. 1)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	$m \; , I \; , \; \omega \; , \; \upsilon \; , E_c = rac{I\omega^2}{2} \; , \; E_c = rac{m \upsilon^2}{2}$	0,4
	$m, r, \omega, \sigma, \Sigma_c$ 2 , Σ_c 2	0,8
I		1,2
		1,6
	Mișcare de translație Mișcare de rotație	2,0
		2,4
	Completați afirmațiile de mai jos:	0
	1. La rostogolirea unei bile pe un uluc orizontal sau înclinat sunt prezente mișcările:	0,5
	şi	1,0
II	este	1,5
	3. Procesul de măsurare a intervalelor de timp se declanșează la sau la fasciculului senzorului de către un corp în mișcare numit	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
		0,5
III	1. A F Energia cinetică a bilei în punctul cu coordonata x_2 este $E_c = mv_C^2/2 + I_C\omega^2/2$	1,0
111	2. A F Dacă $\Delta b \ge b$, atunci se poate afirma că lucrul forței de frecare de rostogolire în	1,0
	experiment nu poate fi neglijat.	
	1. Scrieți formula pentru momentul de inerție al unui punct material de masa m ce se rotește în jurul axei fixe la distanța r de aceasta:	0
13.7	2. În ce regimuri poate funcționa cronometrul electronic?	0,6
IV	2. In ce regimuri poate runcționa cronometrui electronic:	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
X 7	1. Momentul de inerție al unei bile omogene de masa m și raza R față de axa ce coincide cu unul din diametrele sale este: a) $I = 2mR^2/7$; b) $I = 2mR^2/3$;	0,6
V		1,2
	c) $I = 2mR^2/5$; d) $I = 2mR^2/13$	
	2. Eroarea standard a mediei aritmetice $\Delta_s \overline{t_1} = \sqrt{\frac{1}{N(N-1)} \sum_{i=1}^{N} (t_{1i} - \overline{t_1})^2}$ comise la măsurarea	
	directă a intervalului de timp t_1 corespunde nivelului de încredere: a) $P^* = 0.999$; b)	
	$P^* = 0.984$; c) $P^* = 0.683$	
	Cu ajutorul figurii, exprimați energia potențială a O \sqrt{N}	0
	bilei E_p în poziția x_1 prin mărimi direct	1,7
	măsurabile: $H = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \end{pmatrix}$	
	\bigvee	
VI	$x_2 \alpha \qquad x$	
	*	

Punctaj total :

Nota:

Profesor:

Autor A. Rusu: Test pentru admiterea la efectuarea lucrării de laborator de inițiere (V. 2)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	$m, I, \omega, v, E_c = \frac{I\omega^2}{2}, E_c = \frac{mv^2}{2}$	0,4
т.	2 2	1,2
I		1,6
	rad/s, kg×m ² , J, m/s, kg	2,0
	rad/s, kg/m , J, m/s, kg	2,4
	Completați afirmațiile de mai jos:	0
	1. Mişcare de rotaţie a unui corp se numeşte mişcarea în care toate punctele corpului descriu	0,5
	ale căror se află pe o dreaptă numită 2. Viteza mişcării de translație a bilei se determinată prin împărțirea distanței egale cu	1,0
II	la:v_c =	1,5
	3. Indicația <i>-nd</i> – înseamnă în cronometru.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1. A F În cazul ulucului și bilei absolut rigide, lucrul forței de frecare de rostogolire este	0,5
III	egal cu zero, întrucât viteza punctelor de aplicare a acesteia este diferită de zero. 2. A F Energia cinetică a bilei în punctul cu coordonata x_2 este $E_c = I_C \omega^2/2$	1,0
		0
	1. Ce aparat de măsură se utilizează la determinarea coordonatelor inițială x_1 și finală x_2 a bilei pe ulucul înclinat?	0,6
IV	2. Care sunt valorile teoretice ale pantei dreptei p şi a termenului liber b în lipsa frecării de	1,2
	rostogolire?	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Intervalele de timp ce pot fi măsurate cu ajutorul cronometrului electronic sunt de	0,6
V	mărimea: a) $0.0001 \text{ s} < t < 9.9999 \text{ s}$; b) $0.001 \text{ s} < t < 99.9999 \text{ s}$; c) $0.001 \text{ s} < t < 9.9999 \text{ s}$; d) $0.0001 \text{ s} < t < 99.9999 \text{ s}$	1,2
	2. Dacă $\Delta b < b$ pentru nivelul de încredere $P^* = 0.999$, atunci: a) lucrul forței de frecare de	
	rostogolire poate fi neglijat; b) lucrul forței de frecare de rostogolire nu poate fi neglijat; c)	
	lucrul forței de frecare de rostogolire nu poate fi determinat	
	Cu ajutorul figurii și ținând seama că $v_i = v_c$, exprimați energia cinetică a bilei în punctul x_2	0
	prin viteza centrului de masă v_C , raza bilei R și distanța r .	1,7
	distanța 7. \vec{v}_l	
	\vec{v}_c	
VI	D $\overrightarrow{v}_{\overline{v}}$ $\overrightarrow{v}_{\overline{b}}$	

Punctaj total: Nota:

Autor A. Rusu: Test pentru admiterea la efectuarea lucrării de laborator de inițiere (V. 3)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
I	Masa bilei m Intervalul de timp t_1 Coordonata bilei x_1 Coordonata bilei x_2 Diametrul bilei $2R$ $	0,4 0,8 1,2 1,6 2,0 2,4
II	Completați afirmațiile de mai jos: 1. Momentul de inerție al unui sistem de puncte materiale față de o anumită axă de rotație reprezintă suma produselor și se calculează după formula: 2. Pentru ca legea conservării energiei mecanice să se respecte trebuie ca lucrul forței de frecare de rostogolire \vec{F}_{τ} să fie 3. Cronometrul electronic este destinat pentru măsurarea unui număr de până la $n = $ intervale de timp de mărimea s < t < s .	0 0,5 1,0 1,5
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
III	 A F Prin masa corpului m se subînțelege măsura inerției acestuia la mișcarea de rotație. A F Dacă Δb < b, atunci se poate afirma că lucrul forței de frecare de rostogolire în experiment nu poate fi neglijat. 	0,5
IV	Ce aparat de măsură se utilizează la determinarea diametrului bilei şi lățimii ulucului? Când bila se rostogoleşte pe uluc fără să alunece?	0 0,6 1,2
V	Încercuiți litera ce corespunde răspunsului corect: 1. Energia potențială a unui corp de masa m ridicat la o înălțime h în câmpul de gravitație al Pământului față de un anumit nivel considerat nul, este: a) $E_p = mg(h+R)$; b) $E_p = mv^2/2$; c) $E_p = kx^2/2$; d) $E_p = mgh$ 2. În lucrare se efectuează: a) $n \ge 5$ serii a câte $N \ge 10$ măsurări a intervalului de timp t_1 ; b) $n \ge 1$ serii a câte $N \ge 10$ măsurări a intervalului de timp t_1 ; c) $n \ge 5$ serii a câte $N \ge 1$ măsurări a intervalului de timp t_1 .	0 0,6 1,2
VI	Utilizând relația $\lg \alpha < \frac{\mu \left(7R^2 - 5e^2\right)}{2R^2} = \lg \alpha_{\max}$, estimați unghiul de înclinare α a ulucului director pentru care rostogolirea bilei începe să fie însoțită de alunecare, dacă $\mu = 0, 2$, $R = 10\mathrm{mm}$, iar $e = 4\mathrm{mm}$.	0 1,7

Punctaj total : Nota:

Autor A. Rusu: Test pentru admiterea la efectuarea lucrării de laborator de inițiere (V. 4)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	$I = \sum_{n=1}^{\infty} m \cdot r^2$ $I = \int_{-\infty}^{\infty} r^2 dm$	0,4
I	$I = \sum_{i=1}^{n} m_i r_i^2 \qquad \qquad I = \int_{(V)} r^2 dm$	0,8
	Distribuție continuă a masei Distribuție discretă a masei	
	Completați afirmațiile de mai jos:	0
	1. Mișcarea unui corp se numește de translație, dacă orice legată de acesta se	0,5
	deplasează în decursul mișcării cu poziția sa inițială. 2. Formula pentru energia cinetică a unui corp ce efectuează o mișcare de rotație în jurul unei	1,0
II	axe fixe se obține din formula pentru energia cinetică a unui corp ce efectuează o mișcare de	1,5
	translație $E_c = mv^2/2$ prin substituțiile formale $v \rightarrow $, $m \rightarrow $ și are aspectul:	
	3. Pentru nivelul de încredere $P^* = 0,683$ rezultatul final se scrie în forma:;	
	, iar pentru $P^* > 0,683$ - în forma:;	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1. A F Forța de frecare de rostogolire \vec{F}_{τ} este aplicată în punctele bilei ce intră în contact	0,5
III	cu ulucul, având viteza instantanee egală cu zero.	1,0
	2. A F La rostogolirea unei bile pe un uluc orizontal sau înclinat este prezentă numai	1,5
	mișcarea de translație.	2,0
	3. A F Măsura inerției corpului la mișcarea de rotație se numește moment de inerție.	2,5
	4. A F Energia cinetică a bilei în punctul cu coordonata x_2 este $E_c = mv_C^2/2$.	
	5. A F Forța de frecare de rostogolire \vec{F}_{τ} este o forță de frecare de repaus.	
	1. Ce aparat de măsură se utilizează la determinarea masei bilei <i>m</i> ?	0
	2. Câte intervale consecutive de timp se pot măsura cu ajutorul cronometrului electronic și	0,6
IV	cât de mari pot fi acestea?	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Energia mecanică a bilei în punctul x_2 este:	0,6
V	a) $E_2 = mv_C^2/2$; b) $E_2 = I_C \omega^2/2$; c) $E_2 = mv_C^2/2 + I_C \omega^2/2$	1,2
	2. În funcția liniară $Y = pX + b$ mărimile Y, X și b corespund: a) $Y = E_p, X = E_c, b = L_{fr}$;	
	b) $Y = E_c, X = L_{fr}, b = E_c$; c) $Y = E_c, X = E_p, b = L_{fr}$	
	Cu ajutorul figurii şi ţinând seama că $v_l = v_C$,	0
	determinati viteza punctului B fată de uluc la	1,8
VI	momentul când $v_C = 1 \text{m/s}$.	1,0
, 1	C	
	\vec{v}_l	
	D \overrightarrow{v}_{C} \overrightarrow{v}_{B}	
	α	

Punctaj total:

Nota:

Profesor:

Autor A. Rusu: Test pentru admiterea la efectuarea lucrării de laborator de inițiere (V. 5)

Nr.	Subiecte	Puncte
	Stabiliti prin săgeti corespondența termenilor din cele două coloane:	0
	Masa bilei m	0,4
	panta dreptei p Măsurare directă	0,8
I	Intervalul de timp t_1	1,2
	Energia cinetică E_c Măsurare indirectă	1,6
	Coordonata bilei x_1	2,0
	Coordonata bilei x_2	2,4
	Completați afirmațiile de mai jos:	0
	1. Prin masa corpului <i>m</i> se subînțelege măsura la mișcarea	0,5
	de	1,0
II	2. Expresia $\frac{2mR^2}{t_1^2} \left(1 + \frac{2}{5} \frac{R^2}{R^2 - e^2} \right) = mg \left(x_2 - x_1 \right) \frac{H}{x_2}$ reprezintă	1,0
	1	
	, exprimată prin mărimi	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1. A F La rostogolirea unei bile pe un uluc orizontal sau înclinat sunt prezente mişcările de translație și de rotație.	0,5
	2. A F Momentul de inerție al unei bile omogene de masa m și raza R față de axa ce	1,0
III	coincide cu unul din diametrele sale este: $I = 2mR^2/3$.	1,5
	3. A F Dacă $\Delta b < b$, atunci se poate afirma că lucrul forței de frecare de rostogolire în experiment poate fi neglijat.	
	1. Scrieți expresia pentru energia cinetică a unui corp ce se rotește în jurul unei axe fixe:	0
	undo	0,6
IV	2. În ce condiții poate fi determinat coeficientul de frecare de rostogolire?	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Energia mecanică a bilei în punctul x_1 este:	0,6
V	a) $E_1 = mv_C^2/2$; b) $E_1 = mgh$; c) $E_1 = mv_C^2/2 + mgh$; d) $E_1 = mv_C^2/2 + mgh + I_C\omega^2/2$.	1,2
	2. Fiecare senzor conține: a) două surse de radiație infraroșie b)câte o sursă și un receptor de radiație infraroșie; c) două receptoare de radiație infraroșie.	
	Cu ajutorul figurii, exprimați energia cinetică a bilei în	0
	punctul x_2 : $E_c = \frac{mv_C^2}{2} \left(1 + \frac{2}{5} \cdot \frac{R^2}{r^2} \right)$ prin raza bilei R și	1,8
	lățimea ulucului $2e$. $F = R - R - R - R - R - R - R - R - R - R$	
VI	Taşımca uruculur 2e.	
V 1	$r \mid R$	
	$D_{-}e_{-}$ e_{-} e_{-}	

Punctaj total:

Nota:

Profesor:

Autor A. Rusu: Test pentru admiterea la efectuarea lucrării de laborator de inițiere (V. 6)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	Lucrul forțelor de frecare L_{fr}	0,4
I	înălțimea ulucului H Măsurare directă	0,8
	Diametrul bilei $2R$	1,2
	lățimea ulucului 2 <i>e</i> viteza bilei <i>p</i> Măsurare indirectă	1,6
	VICEA OHEL C	2,0
	termenul liber b	2,4
	Completați afirmațiile de mai jos:	0
	1. Energie cinetică se numește măsura unui corp egală cu	0,5
	până la oprirea completă.	1,0
II	până la oprirea completă. 2. Expresia $\frac{2mR^2}{t_1^2} \left(1 + \frac{2}{5} \frac{R^2}{R^2 - e^2}\right) = mg\left(x_2 - x_1\right) \frac{H}{x_2}$ poate fi privită ca o funcție liniară de	
	tipul $Y = pX + b$, unde $Y = $, $X = $, $p = $ şi $b = $	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1. A F La rostogolirea unei bile pe un uluc orizontal sau înclinat este prezentă numai	0,5
III	mişcarea de rotație.	1,0
	2. A F Prin masa corpului <i>m</i> se subînțelege măsura inerției acestuia la mișcarea de rotație.	
	3. A F Dacă $\Delta b \ge b$, atunci se poate afirma că lucrul forței de frecare de rostogolire este de	1,5
	ordinul erorilor experimentului și poate fi neglijat.	
	1. Din ce este constituit un senzor al cronometrului electronic?	0
		0,6
IV	2. De ce lucrul forței de frecare de rostogolire în cazul ulucului și bilei absolut rigide este egal cu zero?	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
V	1. În punctul x_1 al ulucului față de nivelul punctului x_2 bila posedă:	0,6
v	a) numai energie cinetică b) numai energie potențială c) energie cinetică și potențială. 2. Viteza mișcării de translație a bilei se determină cu ajutorul relației: a) $v_C = R/t_1$; b)	1,2
	$v_C = 2R/t_1$; c) $v_C = R/2t_1$; d) $v_C = 3R/t_1$	
	Demonstrați că la mișcarea uniform accelerată viteza medie pe o anumită distanță d coincide cu viteza instantanee a corpului în mijlocul intervalului de timp t , în care corpul parcurge	0
VI	această distanță:	1,7
'1	•	
L		l .

Punctaj total: Nota:

Autor A. Rusu: Test pentru admiterea la efectuarea lucrării de laborator de inițiere (V. 7)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	viteza bilei <i>v</i>	0,4
I	Intervalul de timp t_1	0,8
	Energia cinetică E_p Măsurare directă	1,2
	panta dreptei p	1,6
	Coordonata bilei x_2 Măsurare indirectă	2,0
	lățimea ulucului 2e	2,4
	Completați afirmațiile de mai jos:	0
	1. Proprietatea corpurilor de a se împotrivi variației vitezei se numește	0,5
	$\sum_{j=1}^{n} (X_{j} - \bar{X})Y_{j}$	1,0
II	2 Cu aiutorul expresiilor $n = \frac{j-1}{j-1}$ $h = \overline{Y} - n\overline{X}$ se calculează și	, ,
	2. Cu ajutorul expresiilor $p = \frac{\sum_{j=1}^{j=1} (X_j - \bar{X})^2}{\sum_{j=1}^{n} (X_j - \bar{X})^2}$, $b = \bar{Y} - p\bar{X}$ se calculează şi	
	$\sum_{j=1}^{\infty} (X_j - X_j)$	
	al dreptei experimentale după metoda	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
777	1. A F Energia cinetică a unui corp de masa m ce efectuează o mișcare de translație cu	0,5
III	viteza v este $E_c = I\omega^2/2$.	1,0
	2. A F Momentul de inerție al unui corp depinde numai de masa corpului.	1,5
	3. A F Rostogolirea bilei pe ulucul înclinat va fi însoțită și de alunecarea ei, dacă forța de	
	frecare de rostogolire va fi mai mare decât forța de frecare la alunecare.	
	1. Formulați legea conservării energiei mecanice:	0
TX 7		0,6
IV	3. Cum poate fi interpretat rezultatul: $b = (0.02 \pm 0.03)$ J pentru nivelul de încredere	1,2
	$P^* = 0,999$?	
	1 0,333 :	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Momentul de inerție al unui sistem de puncte materiale față de o anumită axă de rotație se	0,6
V	calculează după formula: a) $I = \sum_{i=1}^{n} m_i^2 r_i$; b) $I = \sum_{i=1}^{n} m_i r_i^2$; c) $I = \sum_{i=1}^{n} m_i r_i$;	1,2
	carearcaza dapa formala. u_i $I = \sum_{i=1}^{n_i} m_i r_i$, v_i $I = \sum_{i=1}^{n_i} m_i r_i$,	
	2. Indicația $-nd$ – înseamnă că cronometrul: a) încă nu a măsurat niciun interval de timp; b)	
	este deconectat; c) a terminat măsurările ; d) este gata pentru a începe măsurările.	
	Cu ajutorul figurii, demonstrați că viteza liniară a punctelor de pe cercul cu raza r este egală cu viteza	0
VI	centrului de masă a bilei: $v_l = v_C$.	1,7
V I	$C \rightarrow B_{1}$	
	\vec{v}_i \vec{v}_c	
	$D = v_{\vec{v}_c} $ $v_{\vec{v}_z}$	
	$ \alpha$	

Punctaj total :

Nota:

Profesor:

Autor A. Rusu: Test pentru admiterea la efectuarea lucrării de laborator de inițiere (V. 8)

Nr.	Subiecte	Puncte
	Completați afirmațiile de mai jos:	0
	1. Coordonatele bilei x_1 și x_2 precum și înălțimea ulucului înclinat de la nivelul punctului x_2 pot	0,4
	fi măsurate cu ajutorul, masa bilei - cu ajutorul, diametrul bilei $2R$ și lățimea ulucului $2e$ - cu ajutorul, iar intervalul de	0,8
I		1,2
	timp t_1 - cu ajutorul	1,6
	2. Forța de frecare de rostogolire \vec{F}_{τ} este aplicată în punctele bilei	2,0
	, având viteza instantanee egală cu	2,4
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1. A F Prin masa corpului m se subînțelege măsura inerției acestuia la mișcarea de	0,5
	translație.	1,0
	2. A F Măsura interacțiunii corpurilor egală cu lucrul mecanic pe care acestea îl pot efectua	1,5
II	se numește energie potențială.	2,0
	3. A F Rostogolirea bilei pe ulucul înclinat va fi însoțită și de alunecarea acesteia, dacă forța	2,0
	de frecare de rostogolire va fi mai mică decât forța de frecare la alunecare.	
	4. A F La mișcarea uniform accelerată de translație (a = const.) a oricărui corp viteza lui	
	medie pe o anumită distanță d coincide cu viteza instantanee a acestuia la sfârșitul	
	intervalului de timp t , în care corpul parcurge această distanță.	
	1. Scrieți formula pentru momentul de inerție al unei bile față de axa ce coincide cu unul din	0
	diametrele sale:	0,6
III	2. Ce se poate spune despre lucrul forței de frecare de rostogolire în cazul când $\Delta b < b$ pentru	1,2
	nivelul de încredere $P^* = 0.999$?	1,2
	* ·····	
	Încercuiți litera ce corespunde răspunsului corect:	0
73.7	1. Indicaţia 3 – 11 înseamnă că cronometrul este în proces de măsurare a: a) celui de-al 11-	0,6
IV	lea interval de timp; b) 8 intervale de timp; c) celui de-al treilea interval de timp din 11	1,2
	prevăzute; d) 3 intervale de timp. 2. Valoarea teoretică a pantei dreptei $Y = pX + b$ este: a) $p_{teor} = 10$; b) $p_{teor} = 1$;	
	c) $p_{teor} = 9.81$.	
		0
	Obțineți condiția $t_1 \ll 2\sqrt{R/a}$, pentru care viteza bilei în mijlocul intervalului de timp t_1	
	poate fi aproximată cu viteza ei în mijlocul distanței parcurse:	2,2
V		
\ \ \		

Punctaj total:
Profesor:
Nota:
Semnătura:

Autor A. Rusu: Test pentru admiterea la efectuarea lucrării de laborator de inițiere (V. 9)

Nr.	Subiecte	Puncte
	Completați afirmațiile de mai jos:	0
	1. Mărimea fizică ce descrie măsura inerției corpului la mișcarea de rotație se numește	0,4
	2. Energia potențială a unui corp de masa m ridicat la o înălțime h în câmpul de gravitație al	0,8
	Pământului fată de un anumit nivel considerat nul. este:	1,2
I	Pământului față de un anumit nivel considerat nul, este: 3. Fiecare senzor conține câte o S și un R de radiație infraroșie	1,6
	$\frac{1}{N} \left(\frac{1}{N} \right)^2$	2,0
	4. Expresia $\Delta_s \overline{t_1} = \sqrt{\frac{1}{N(N-1)} \sum_{i=1}^{N} (t_{1i} - \overline{t_1})^2}$ reprezintă	2,4
	pentru nivelul de încredere $P^* = $,	
	unde N este	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Energia cinetică a unui corp de masa m ce efectuează o mișcare de translație cu	0,5
	viteza v este $E_c = mv^2/2$.	1,0
II	2. A F Forța de frecare de rostogolire \vec{F}_{τ} este o forță de frecare de repaus care nu depinde de	1,5
	unghiul de înclinare al ulucului.	
	3. A F La mişcarea uniform accelerată de translație (a = const.) a oricărui corp viteza lui	
	medie pe o anumită distanță d coincide cu viteza instantanee a acestuia în mijlocul	
	intervalului de timp t , în care corpul parcurge această distanță.	
	Definiți noțiunea de energie mecanică a unui corp:	0
		0,6
III	2. Ce aparat de măsură se utilizează la determinarea intervalului de timp în care bila cu	1,2
	secțiunea sa cea mai mare intersectează fascicolul senzorului?	1,8
	3. Ce se poate spune despre lucrul forței de frecare de rostogolire în cazul când $\Delta b \ge b$?	1,0
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. În punctul x_2 al ulucului față de nivelul acestui punct bila posedă:	0,6
IV	 a) numai energie cinetică b) numai energie potențială c) energie cinetică și potențială 2. Prin moment de inerție al unui corp <i>I</i> se subînțelege măsura inerției acestuia la mișcarea: a) 	1,2
1 4	de rotație; b) de translație; c) de translație și de rotație.	1,8
	3. Dacă $\Delta b \ge b$ pentru nivelul de încredere $P^* = 0.999$, atunci: a) lucrul forței de frecare de	
	rostogolire poate fi neglijat; b) lucrul forței de frecare de rostogolire nu poate fi neglijat; c)	
	lucrul forței de frecare de rostogolire poate fi determinat.	
	Cu ajutorul figurii şi ţinând seama că $v_l = v_C$,	0
	determinați viteza punctului A față de uluc la momentul când $v_C = 1 \text{m/s}$.	1,5
	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	
V	\vec{v}_l \vec{v}_c	
	\vec{v}_{c} \vec{v}_{c}	
	α	

Punctaj total:

Nota:

Profesor:

Autor A. Rusu: Test pentru admiterea la efectuarea lucrării de laborator de inițiere (V. 10)

Nr.	Subiecte	Puncte
	Completați afirmațiile de mai jos:	0
	1. Momentul de inerție al unei bile omogene de masa m și raza R față de axa ce coincide cu	0,4
	unul din diametrele sale este:	0,8
	2. Măsura mișcării și interacțiunii corpurilor, adică suma energiilor cinetice și potențiale ale	1,2
	acestora, se numește 3. Cronometrul electronic poate funcționa atât în regim, cât și în regim	1,6
	3. Cronometrul electronic poate funcționa atat în regim, cat și în regim	2,0
I		2,4
	4. Expresia $\Delta_s \overline{Y} = \Delta_s \overline{E}_c = \sqrt{\frac{1}{N(N-1)} \sum_{i=1}^{N} (E_{ci} - \overline{E}_c)^2}$ reprezintă	2,4
	$\sqrt{N(N-1)}_{i=1}$	
	·	
	pentru nivelul de încredere	
	$P^* = \underline{\hspace{1cm}}$, unde N este $\underline{\hspace{1cm}}$.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1. A F Proprietatea corpurilor de a se împotrivi variației vitezei se numește inerție.	0,5
	2. A F Energia potențială a unui corp de masa m ridicat la o înălțime h în câmpul de	1,0
	gravitație al Pământului față de un anumit nivel considerat nul, este: $E_p = mgh$.	1,5
II	3. A F La mişcarea uniform accelerată de translație ($a = \text{const.}$) a oricărui corp viteza lui	2,0
	medie pe o anumită distanță d coincide cu viteza instantanee a acestuia în mijlocul	2,0
	intervalului de timp t, în care corpul parcurge această distanță.	
	4. A F În cazul ulucului și bilei absolut rigide, lucrul forței de frecare de rostogolire este	
	egal cu zero, întrucât viteza punctelor de aplicare a acesteia este egală cu zero.	
	Ce mărimi se măsoară în mod direct în experiment?	0
	1. Ce marini se masoara in mod direct in experiment:	
	Ce dependență matematică se utilizează la verificarea legii conservării energiei mecanice	1,0
	în experiență?	1,6
	2. Cum se calculează eroarea absolută a mărimii b pentru nivelul de încredere $P^* = 0,999$?	2,2
III	2. Cum se carculcaza croarca absoluta a marmin ν pentru invertir de incredere $r=0,999$:	2,8
	2. Cum trabuja až sa rastagalassaž bila na ulusul înslinat, as aversaja varificată în lustrara	
	3. Cum trebuie să se rostogolească bila pe ulucul înclinat, ca expresia verificată în lucrare pentru legea conservării energiei mecanice să fie valabilă?	
	pentru legea conservarii energiei mecanice sa ne varabita?	
	Încercuiți litera ce corespunde răspunsului corect:	
		0
	1. Prin masa corpului <i>m</i> se subînțelege măsura inerției acestuia la mișcarea: a) de rotație; b) de translație; c) de translație și de rotație.	0,6
	2. Când procesul de măsurare a luat sfârșit pe indicatorul cronometrului apare:a) primul	1,2
	interval de timp măsurat; b) ultimul interval de timp măsurat; c) al doilea interval de timp	1,8
	măsurat.	
IV	3. Metoda celor mai mici pătrate presupune calcularea pantei dreptei și a termenului liber	
	utilizând valorile experimentale X_j și Y_j după formulele:	
	$\sum_{i=1}^{n} (\mathbf{y}_{i} \cdot \mathbf{y}_{i}) \mathbf{y}_{i}$	
	$\sum_{i=1}^{n} (X_{j} - X)Y_{j} = \sum_{i=1}^{n} (X_{j} - X)Y_{j} = \sum_{i=1}^{n} (X_{j} - X)Y_{j}$	
	a) $b = \frac{f^{-1}}{n}$, $p = Y - pX$; b) $p = \frac{f^{-1}}{n}$, $b = Y - pX$; c) $p = \frac{f^{-1}}{n}$,	
	a) $b = \frac{\sum_{j=1}^{n} (X_{j} - \overline{X})Y_{j}}{\sum_{j=1}^{n} (X_{j} - \overline{X})^{2}}, p = \overline{Y} - p\overline{X}; b) p = \frac{\sum_{j=1}^{n} (X_{j} - \overline{X})Y_{j}}{\sum_{j=1}^{n} (X_{j} - \overline{X})^{2}}, b = \overline{Y} - p\overline{X}; c) p = \frac{\sum_{j=1}^{n} (X_{j} - \overline{X})Y_{j}}{\sum_{j=1}^{n} (X_{j} - \overline{X})^{2}},$	
	$b = \overline{Y} - p\overline{X}$;	
	$ \nu = I - p_{\Lambda};$	
l		1

Punctaj total:

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 2c (V. 1)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane	0
	Forța m/s²	0,4
I	Accelerația N Masa s ⁻¹	0,8
	kg	1,2
	Completați afirmațiile de mai jos:	0
	1. Expresia matematică a accelerației căruciorului la mișcarea lui pe planul înclinat, neglijând	0,5
77	forța de frecare, este 2. La determinarea accelerației se utilizează următoarele mărimi măsurate în mod direct:	1,0
II		1,5
	3. Se numește viteză medie mărimea fizică egală cu	2,0
	4. Panta dependenței liniare $Y = pX + b$, unde $Y = a$, $X = h/b_0$ este $p = \frac{1}{2}$	
	Încercuiți litera ce corespunde răspunsului corect: 1. Rezultanta forțelor ce acționează asupra unui corp este	0
III	a) direct proporțională cu masa corpului și invers proporțională cu accelerația lui;	0,5
	b) egală cu produsul dintre masa corpului și viteza lui;	1,0
	 c) direct proporțională cu accelerația corpului și invers proporțională cu masa lui; d) egală cu produsul dintre masa corpului și accelerația lui. 	1,5
	2. Legea a doua a lui Newton scrisă în proiecții pe axa x a pentru căruciorul din figură este:	2,0
	a) $mg \sin \alpha = -ma$ b) $mg \sin \alpha = ma$ c) $mg \cos \alpha = -ma$ d) $mg \cos \alpha = ma$.	
	3. Masa este o măsură a: a) forței de greutate;b) inerției corpului;	
	c) greutății corpului;d) interacțiunii corpurilor; 4. Rezultatul final se scrie în forma: a) $x = \overline{x} \pm \Delta x$; b) $x = \overline{x} - \Delta x$; c) $x = x \pm \Delta x$; d) $x = \overline{x} / \Delta x$.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1. A F Forța caracterizează intensitatea interacțiunii dintre corpuri.	0,5
IV	2. A F La mişcarea uniform variată viteza medie pe o anumită distanță coincide cu viteza	1,0
	instantanee în momentul de timp egal cu jumătate din intervalul în care mobilul parcurge întreaga distanță.	1,5
	3. A F Pentru unghiuri mari de înclinare a planului față de orizontală $mg \sin \alpha \ll F_{fr}$.	2,0
	$d/t_3 - d/t_1$	
	4. A F Formula pentru accelerația căruciorului pe planul înclinat $a = \frac{d/t_3 - d/t_1}{t_1/2 + t_2 + t_3/2}$ este	
	valabilă numai pentru grosimi mari d ale obturatorului.	
	Demonstrați cu ajutorul figurii că în prezența	0
7.7	frecării accelerația căruciorului $a = g\left(\frac{h}{b_0} - \mu\right)$ $O = \frac{\bar{N}}{\bar{F}_c}$	1,8
V	The carrial acceleration cardicion until $u = g\left(\frac{1}{b_0} - \mu\right)$ or \vec{F}_{θ_0}	
	h	
	" / /	
	$mar{g}$	
	$D \bigsqcup_{b_0} E$	
	Fig. 1	

Punctaj total:

Nota:

Profesor:

Autor: A. Sanduța: Test pentru admiterea la efectuarea lucrării de laborator nr. 2c (V. 2)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
		0,4
	$m, a, d, F_{fr,} v_{med}$	0,8
I		1,2
		1,6
	Măsurare directă Măsurare indirectă	2,0
	Completați afirmațiile de mai jos:	0
	1. Lungimea planului înclinat poate fi măsurată cu ajutorul, masa	0,5
	căruciorului – cu ajutorul, diametrul obturatorului înșurubat în cărucior – cu ajutorul, iar intervalul de timp t_1 - cu ajutorul	1,0
	carucioi – cu ajutorui, iai intervatui de timp l_1 - cu ajutorui	1,5
II	2. La verificarea relației $a = g(h/l)$, care este privită ca o funcție liniară $Y = pX + b$ termenul	
	liber b se consideră diferit de zero $(b \neq 0)$ pentru	
	noci b se considera diferit de zero (b + 0) pendra	
	3. La conectarea cronometrului electronic la sursa de alimentare pe ecranul lui apare indicația	
	- nd - care înseamnă că în cronometru .	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1. A F Forța de frecare nu poate fi neglijată în experiment dacă $mg \sin \alpha << F_{fr}$, ceea ce	0,5
III	corespunde unghiurilor mari de înclinare a planului față de orizontală.	1,0
	2. A F Cu ajutorul graficelor putem determina valoarea coeficientului de frecare μ la	1,5
	mișcarea căruciorului pe planul înclinat.	
	3. A F Rezultatul final pentru nivelul de încredere $P^* = 0,683\%$ se scrie sub forma:	
	$p = \left(p \pm t\left(P^*, k\right) \times \Delta p\right)$	
	Continuați propozițiile astfel încât ele să fie adevărate.	0
	1. Expresia matematică a momentului de inerție al unui punct material de masa m ce se	0,6
IV	rotește în jurul axei fixe la distanța r de aceasta este: 2. Dacă masa mobilului variază în timpul mișcării $(m \neq const.)$, principiul fundamental al	1,2
	dinamicii punctului material are aspectul:	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Expresia $a = g h/l$ poate fi privită ca o funcție liniară de tipul $Y = pX + b$, unde :	0,6
V	a) $Y = gh/l$, $X = a$, $p \ne 0$, $b = 0$; b) $X = h/l$, $Y = a$, $p = g$, $b \ne 0$; c)	1,2
	Y = X = g h/l, p = a, b = 0	1,2
	2. Principiul fundamental al dinamicii mișcării de translație afirmă că rezultanta \vec{F} a forțelor	
	ce acționează asupra unui corp este:	
	a) egală cu produsul dintre masa corpului și accelerația lui;	
	b) direct proporțională cu accelerația corpului în mișcare și invers proporțională cu masa lui;	
	c) egală cu produsul dintre masa și viteza de variație a impulsului;	
	d) direct proporțională cu masa corpului și invers proporțională cu accelerația. Scrieți legea a doua a lui Newton în proiecții pe axele x și y și	0
	obţineţi expresia pentru acceleraţia căruciorului în prezenţa	1,6
VI	frecării.	1,0
	\mathbf{h}	
	$\operatorname{D} = \operatorname{mg} = \operatorname{mg} = \operatorname{C} = \operatorname{D} = \operatorname{C} $	
	U ₀	

Punctaj total: Nota:

Autor: A. Sanduța: Test pentru admiterea la efectuarea lucrării de laborator nr. 2c (V. 3)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
I	masa căruciorului <i>m</i> riglă milimetrică cântar	0,4
	lungimea planului înclinat <i>l</i> şubler	1,2
	intervalul de timp t cronometru electronic	1,6
	înălțimea planului înclinat h	2,0
II	Completați afirmațiile de mai jos: 1. Mărimea fizică ce caracterizează acțiunea unui corp asupra altuia se numește 2. Principiul fundamental al dinamicii mișcării de translație a unui corp afirmă că accelerația corpului în mișcare este cu rezultanta \vec{F} a tuturor forțelor ce acționează asupra corpului și cu masa m a acestuia, fiind orientată în sensul rezultantei \vec{F} .	0 0,5 1,0 1,5
	3. Pentru unghiuri mari de înclinare α ale planului față de orizontală, principiul fundamental al dinamicii mișcării de translație este echivalentul relației:	
III	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals). 1. A F Forța de frecare nu poate fi neglijată în experiment dacă $mg \sin \alpha \approx F_{fr}$, ceea ce corespunde unghiurilor mici de înclinare a planului față de orizontală.	0 0,5 1,0
	 2. A F Micșorarea înălțimii h a planului conduce la mărirea accelerației căruciorului. 3. A F Cu cât este mai mare grosimea obturatorului, cu atât eroarea măsurărilor este mai mare. 	1,5
	Continuați propozițiile astfel încât ele să fie adevărate.	0
17.7	1. Rezultatul final pentru nivelul de încredere $P^* = 0.683\%$ poate fi scris în felul următor:	0,6
IV	, dar pentru un nivel de încredere $P^* > 0,683\%$ 2. Erorile relative ale pantei dreptei și termenului liber pentru diferite niveluri de confidență se calculează după formulele:;	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Principiul fundamental în proiecții pe axele x și y în cazul unghiurilor mici de înclinare a	0,6
V	planului față de orizontală $(mg \ sin\alpha \approx F_{fr})$ este echivalent cu relația:	1,2
	a) $a = \frac{v - v_0}{t}$; b) $a = g \frac{h}{l}$; c) $a = g \left(\frac{h}{b_0} - \mu\right)$.	
	2. Dacă principiul fundamental al dinamicii mișcării de translație este just, iar forța de frecare nu poate fi neglijată, atunci construind după punctele experimentale graficul dependenței de parametrul h/b_0 , trebuie să obținem un segment de dreaptă cu panta: a) $p = \mu$; b) $p = m$; c) $p = g$; d) $p = -\mu g$.	
VI	Demonstrați că la mișcarea uniform accelerată viteza medie pe o anumită distanță S coincide cu viteza instantanee a corpului în mijlocul intervalului de timp t , în care corpul parcurge această distanță:	1,6

Punctaj total: Nota:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 2c (V. 4)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
		0,4
	m , t , a , l , h , μ	0,8
I	n , v , u , v , n , μ	1,2
		1,6
	Măsurare directă Măsurare indirectă	2,0
	iviasurare directa iviasurare munecta	2,4
	Completați afirmațiile de mai jos:	0
	1. Pe planul înclinat căruciorul efectuează o mișcare de	0,5
	2. Rezultanta F a tuturor forțelor ce acționează asupra corpului este egală cu produsul dintre	1,0
II	gi pe care o obține corpul sub acțiunea forțelor \overrightarrow{F}_{rez} . 3. Procesul de măsurare a intervalelor de timp se declanșează la sau la	1,5
	3. Procesul de măsurare a intervalelor de timp se declanșează la sau la	
	fasciculului senzorului de către un corp în mișcare numit	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
***	1. A F Forța de frecare poate fi neglijată în experiment dacă $mg \sin \alpha >> F_{fr}$.	0,5
III	2. A F Termenul liber se va lua diferit de zero ($b \neq 0$)pentru a putea identifica și elimina	1,0
	influența unei eventuale erori sistematice la determinarea pantei.	
	1. Scrieți expresia principiului fundamental al dinamicii punctului material care are masa	0
	$m \neq const$ în timpul mişcării :	0,6
IV	2. În ce regim este necesar să fie stabilit cronometrul electronic la măsurarea intervalelor de	1,2
	timp t_1 şi t_3 ?	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Pentru unghiuri mari de înclinare α ale planului față de orizontală, principiul fundamental	0,6
	al dinamicii mișcării de translație poate fi scris în forma:	1,2
V	a) $a = mgl/h$; b) $a = gh/l$; c) $a = g(h/b_0 - \mu)$; d) $a = g(h/b_0 + \mu)$,
	2. Eroarea standard a mediei aritmetice $\Delta_s \overline{t_1} = \sqrt{\frac{1}{N(N-1)} \sum_{i=1}^{N} (t_{1i} - \overline{t_1})^2}$ comise la măsurarea	
	directă a intervalului de timp t_1 va corespunde automat nivelului de încredere:	
	a) $P^* = 0.999$; b) $P^* = 0.984$; c) $P^* = 0.683$.	
	Cu ajutorul figurii, obțineți expresia pentru accelerația căruciorului pentru unghiuri mici de	0
	înclinare a planului față de orizontală.	1,7
	12	
	o . \tilde{N}	
VI	$\bar{\mathcal{F}}_{s}$	
	\tilde{a}	
	mg v	
	b_0	

Punctaj total:

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 3c (V. 1)

Nr	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane	0
	Forţa m/s²	0,4
I	Masa N	0,8
	Accelerația s ⁻¹	1,2
	kg	
	Completați afirmațiile de mai jos:	0
**	 Mărimea egală cu variația vitezei corpului într-o unitate de timp se numește Măsura inerției corpului este 	0,5
II	3. Forţa este o mărime care caracterizează	1,0
	4. Pe talerul căruciorului se plasează corpuri mici.	1,5
	1	2,0
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Panta dreptei din fig. 1 este egală cu: a) m; b) $1/m$; c) v ; d) $1/v$	0,5
	2. Segmentul η_0 tăiat de dreapta din fig. 2 pe axa absciselor se utilizează pentru a determina:	1,0
III	a) coeficientul de frecare; b) forța de frecare; c) forța de tensiune;	1,5
	3. Panta dreptei din fig. 2 este egală cu: a) $g(1-\mu)$; b) $(1+g)\mu$; c) $g(1+\mu)$; d) $(1-g)\mu$	2,0
	4. Erorile standard ale pantei dreptei și termenului liber în lucrare se calculează cu nivelul de	2,0
	încredere: a) 0,999;b) 0, 60; c) 0,683; d) 0,25	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals):	0,5
	1. A F Masa sistemului pe parcursul întregii experiențe variază	1,0
	2. A F Principiul fundamental al dinamicii mișcării de translație se va considera ca și	1,5
	verificat, dacă graficul dependenței $a_n = [\eta(1+\mu) - \mu]g$ construit după punctele	2,0
IV	experimentale va reprezenta un segment de dreaptă cu panta $p = g(1 + \mu)$.	
	3. A F Masa este o măsură a greutății corpului .	
	4. A F Stabilitatea mișcării căruciorului se poate asigura utilizând un taler de masă mai	
	mare.	
	Scriind legea a doua a lui Newton pentru căruciorul din fig. 3 în proiecții pe axele de	0
	coordonate, obțineți dependența accelerației sistemului de parametrul η .	1,8
V		
	$\uparrow a, m/s^2$ $\uparrow a_n, m/s^2$	
	$\vec{F}_{i} = \vec{F}_{i} $	
	$\sqrt{(m_i - nm_0)} \tilde{g}$	
	A _f fα	
	η_0 η $\psi_{(m_2+nm_n)\tilde{b}}$	
	Fig. 2 Fig. 3	
	o	

Punctaj total:

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 3c (V. 2)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	m, a, F_{fr}, v, t, g	0,4
		0,8
I		1,2
	m/s^2 , kg, J, N, m/s , s	1,6
	11/3, Kg, 3, 14, 11/3, 3	2,0
		2,4
	Completați afirmațiile de mai jos:	0
	1. Accelerația unui mobil este direct proporțională cu forța F ce acționează asupra lui dacă	0,5
	acestuia nu variază.	1,0
II	2. Expresia $a_n = \left[\eta(1+\mu) - \mu \right] g$ reprezintă un segment de dreaptă având ecuația	1,5
	Y = pX + b unde: $X = $; $Y =$	
	3. Prelungind segmentul de dreaptă al dependenței $a_n = [\eta(1+\mu) - \mu]g$ până la	
	intersecția cu axa absciselor vom obține valoarea pentru care se anulează .	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
***	1. A F Dacă forța de frecare (rezistență) F_{fr} în axele scripetelui și ale căruciorului este	0,5
III	comparabilă cu $m_2 g$, atunci ea nu poate fi neglijată.	1,0
	2. A F Masa talerului suspendat împreună cu greutățile din el este $m = m_1 + m_2$.	
	1. Ce aparat de măsură se utilizează la determinarea masei corpurilor folosite în montajul	0
	experimental?	0,6
IV	2. Care este expresia cu ajutorul căreia se va determina valoarea experimentală a accelerației	1,2
	sistemului?	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Dacă în experiență utilizăm obturatoare de grosimi mai mari vom obține: a) intervalele de	0,6
	timp t_1, t_3 vor fi mai mici, iar erorile la măsurarea lor vor fi mai mari; b) intervalele de timp	1,2
V	t_1, t_3 vor fi mai mari, iar erorile la măsurarea lor vor fi mai mici; c) atât intervalele de timp	1,2
	t_1, t_3 cât și erorile la măsurarea lor vor fi mai mari.	
	2. Dacă $\eta_0 << 1$ atunci valoarea coeficientului de frecare (rezistență) este :	
	a) $\mu = \eta_0 / (1 - \eta_0)$; b) $\mu \approx \eta_0$; c) $\mu = (1 - \eta_0) / \eta_0$.	
	Cu ajutorul figurii scrieți legea a doua a lui Newton în proiecții pe axele sistemului de	0
	coordonate selectat și obțineți formula pentru accelerația a_n a sistemului dat.	1,7
	\uparrow	1,/
	\vec{N}_n $\dot{\vec{A}}$ \vec{a}_n	
	$\vec{F}_{j,n}$ \vec{T}_n \vec{X}	
VI	$(m_1-nm_0)\tilde{g}$	
	(· · · · · · · · · · · · · · · · · · ·	
	\vec{a}_s \downarrow	
	lacksquare lac	

Punctaj total:

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 4c ($V.\,1$)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din coloanele A și B	0
	\mathbf{A} \mathbf{B}	0,4
I	Forța N·m	0,8
	Masa N	1,2
	Momentul forței s ⁻²	1,6
	Momentul de inerție kg·m² Accelerația unghiulară kg	2,0
	Accelerația unghiulară kg Continuați următoarele propoziții astfel ca ele să fie adevărate.	0
	1. Corpul, părțile componente ale căruia nu-și modifică pozițiile reciproce când este supus	
	acțiunilor externe, se numește	0,5
II	2. Se numește mișcare de rotație a unui corp rigid mișcarea, în decursul căreia punctele lui	1,0
11	descriu cercuri, centrele cărora se află pe o dreaptă numită	1,5
	3. Momentul de inerție al unui punct material reprezintă produsul dintre masa lui și	
		2,0
	4. În dependența $Y_n = p_n X + b_n$, unde $Y_n = \omega - \omega_0$, $X = t$, $p_n = \varepsilon_n$, b_n se ia diferit de zero	
	pentru a depista și elimina	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Principiul fundamental al dinamicii mișcării de rotație a unui rigid în jurul unei axe fixe	0,5
	poate fi reprezentat matematic în forma: a) $I = M \cdot \varepsilon$; b) $M = I \cdot \varepsilon$; c) $I = M / \varepsilon$; d) $M = I / \varepsilon$.	
	2. Momentul unei forțe față de o axă fixă de rotație reprezintă:	1,0
	a) produsul dintre modulul acestei forțe și vectorul de poziție al punctului ei de aplicație;	1,5
	b) raportul dintre modulul acestei forțe și brațul ei; c) produsul dintre modulul acestei forțe și brațul ei; d) raportul dintre modulul acestei forțe și vectorul de poziție al punctului ei de	2.0
	aplicație.	2,0
III	3. Braţul unei forțe este cea mai scurtă distanță de la: a) linia de acțiune a forței până la axa de	
	rotație; b) linia de acțiune a forței până la punctul de aplicare al ei; c) punctul de aplicare al	
	forței până la axa de rotație; d) punctul de aplicare al forței până la centrul de masă.	
	4. Pentru a determina momentul forțelor de frecare trebuie să aflăm termenul liber din	
	dependenţa $(m_t + nm_0)gr = p_cX + b_c$, unde:a) $X = -\varepsilon_n$; b) $X = \varepsilon_n$; c) $X = \omega_n$; d) $X = -\omega_n$.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals):	0
	1. A F Momentul de inerție al unui sistem de puncte materiale reprezintă suma vectorială a	0,5
	momentelor de inerție ale tuturor punctelor materiale din care este constituit corpul.	0,5
	2. A F Momentul de inerție al unui disc omogen de masă m și rază R în raport cu axa ce	1,0
	trece prin centrul lui de masă perpendicular pe planul discului este $I = mR^2 / 2$.	1,5
IV	3. A F În figura alăturată segmentul d este brațul forței F. Axa de	
	rotație a corpului este perpendiculară planului figurii și trece prin	2,0
	punctul O. 4. A F Momentul rezultant al tuturor forțelor ce acționează asupra	
	volantului în decursul mişcării lui este $M = mgr + M_{fr}$.	
	· · · · · · · · · · · · · · · · · · ·	
	Stabiliți dependența liniară cu ajutorul căreia poate fi determinat momentul de inerție al unui	0
	corp de formă neregulată I_c .	1,0
V		
L		

Punctaj total:

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 4c (V. 2)

Nr.	Subiecte	Puncte
	Stabiliți corespondența dintre simbolurile mărimilor fizice ce caracterizează mișcarea	0
	de translație (coloana A) și cele ce caracterizează mișcarea de rotație (coloana B).	0,4
	A B	0,8
I	F ϵ	1,2
	m φ	1,6
	$egin{array}{cccccccccccccccccccccccccccccccccccc$	2,0
	$S \operatorname{sau} x \qquad \qquad I$	
	Continuați următoarele propoziții astfel ca ele să fie adevărate.	0
	1. Accelerația liniară a unui corp este direct proporțională cu rezultanta	0,6
	tuturor forțelor ce acționează asupra corpului și invers proporțională cu	
II	2. Accelerația unghiulară a volantului determinată din figura alăturată, este	1,2
	egală cu .	1,8
	3. Momentul rezultant al tuturor forțelor ce acționează asupra volantului este	2,4
	4. Pentru a determina momentul forțelor de frecare ce acționează în axa volantului trebuie să	
	aflăm termenul liber din dependența $Y = p_c X + b_c$, unde $Y = $, $X = $	
	Citiți enunțurile de mai jos și încercuiți varianta corectă:	0
	1. Momentul de inerție al unui corp rigid se calculează cu formula:	
	a); b) $I = \int r^2 V dm$; c) $I = \int r^2 m dV$; d) $I = \int m^2 dr$	0,6
	(v) (v) (v) (v)	1,2
	2. Pentru a determina momentul de inerție al volantului trebuie să aflăm panta graficului	1,8
	dependenței mărimii: a) $Y = (m_t + nm_0)gr$; b) $Y = (m_t + nm_0)^2 gr$; c) $Y = (m_t - nm_0)^2 gr$;	
III	d) $Y = (m_t - nm_0) gr$ de accelerația unghiulară a volantului ε_n .	
	3. În care din figurile de mai jos este indicat corect momentul fortei de frecare?	
	$\uparrow (m_t + nm_0)gr, \text{ N·m} \qquad \uparrow (m_t + nm_0)gr, \text{ N·m} \qquad \uparrow (m_t + nm_0)gr, \text{ N·m}$	
	M_{fr} M_{fr}	
	$\mathcal{E}_n, \mathbf{S}^{-2}$ $\mathcal{E}_n, \mathbf{S}^{-2}$ \mathcal{M}_{fi} $\mathcal{E}_n, \mathbf{S}^{-2}$ $\mathcal{E}_n, \mathbf{S}^{-2}$	
	a) b) c) d)	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals):	0
	1.A F Dacă masa volantului este mult mai mare decât cea a talerului, atunci momentul de	0,5
	inerție al talerului poate fi neglijat.	1
	 2.A F Într-o serie de măsurări se determină o valoare a accelerației unghiulare. 4.A F Se poate considera că graficul dependenței lineare Y_n = p_nX + b_n trece prin originea de 	1,5
IV	coordonate, dacă $\Delta b < b$ pentru nivelul de încredere $P^* = 0,999$.	
	Demonstrați că momentul de inerție al unui disc omogen de raza R și masa m față de axa ce	0
	trece prin centrul lui de masă perpendicular planului discului este $I = mR^2/2$.	
	a coo prin condui fai de masa perpendiculai piantifui discului este 1 – mix /2.	1,3
V		
L		

Punctaj total :

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 4c (V. 3)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	Masa talerului m	0,4
	panta dreptei p Măsurare directă	0,8
I	Intervalul de timp t	1,2
	Accelerația unghiulară $arepsilon$	1,6
	Viteza unghiulară ω Măsurare indirectă	2,0
	Diametrul obturatorului d	2,4
	Completați afirmațiile de mai jos:	0
	1. Momentul de inerție al unui punct material de masă <i>m</i> față de o axă de rotație reprezintă produsul dintrelui și de la punct până la axa de rotație.	0,5
II	2. Expresia $\omega - \omega_0 = \varepsilon_n t$ reprezintă o funcție liniară de forma $Y_n = p_n X + b_n$, unde	1,0
	$Y_n = $; $y_n = $; $X = $;	
	,	
	$b_n = $ Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
		0,5
	1. A F. Expresia $\vec{a} = \frac{\vec{F}}{m}$ reprezintă legea fundamentală a dinamicii mişcării de rotație.	· ·
	m	1,0
III	2. A F. Momentul de inerție al unui disc omogen de masă m și raza R în raport cu axa	1,5
	ce trece prin centrul lui de masă perpendicular pe planul discului este: $I = \frac{mR^2}{5}$.	
	3. A F. La mişcarea uniform accelerată viteza medie pe o oarecare distanță coincide cu	
	viteza instantanee la mijlocul intervalului de timp considerat.	
	1. Când putem spune că un corp dat efectuează o mișcare de rotație?	0
	·	0,6
IV	2. Ce numim moment al unei forțe \vec{F} față de o axă fixă de rotație?	1,2
	·	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. În această lucrare, momentul de inerție al unui corp de formă neregulată este dat de relația:	0,6
V	a) $I_c = p_c - p_0$ b) $I_c = p_c + p_0$ c) $I_c = (p_c - p_0)I$	1,2
	2. În această lucrare, utilizând un senzor, putem înregistra: a) cel puțin 99 intervale	1,2
	consecutive de timp; b) cel mult 99 intervale consecutive de timp; c) cel puţin 99 intervale	
	pare de timp.	
	Explicați toți termenii din relația de mai jos, ce exprimă ea și arătați cum a fost obținută?	0
	$(m_{t}+nm_{0})gr=I\varepsilon_{n}+M_{fr}.$	1,7
X 7T		
VI		

Punctaj total:

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 5c (V.1)

Nr	Subiecte	Puncte
	Stabiliți prin săgeți corespondența dintre elementele coloanei A și cele din coloana B	0
	A B	0,4
	Forţa N·m	0,8
I	Masa N Momentul forței s ⁻²	1,2
	Momentul de inerție kg	1,6
	Accelerația unghiulară kg·m²	2,0
	Continuați următoarele propoziții astfel ca ele să fie adevărate:	0
	1. Momentul de inerție al unui punct material reprezintă produsul dintre masa lui m și	0,5
	. Homental de mergie di anal panet material reprezinta produsal amere masa lai m și	
	2. Momentul de inerție al unei bile omogene față de axa ce coincide cu unul din diametrele ei	1,0
II	este, unde 3. Mișcare de rotație se numește mișcarea în decursul căreia	1,5
11	3. Mișcare de rotație se numește mișcarea în decursul căreia	2,0
	4 T	
	4. Expresia matematică a teoremei despre mișcarea centrului de masă are aspectul , unde	
	aspectul, unde Citiți enunțurile de mai jos și încercuiți varianta corectă:	0
	1. Expresia matematică a principiului fundamental al dinamicii mișcării de rotație are aspectul:	0,5
	a) $M = I \cdot \varepsilon$; b) $M = I / \varepsilon$; c) $I = M / \varepsilon$; d) $I = M \cdot \varepsilon$.	
	2. În experiment vom considera $b \neq 0$ pentru a depista și elimina influența	1,0
	a) erorilor întâmplătoare;c) tuturor erorilor;	1,5
	b) erorilor grosolane; d) erorilor sistematice.	2,0
III	3. Momentul unei forțe față de o axă fixă de rotație reprezintă	
111	a) produsul dintre modulul acestei forțe și vectorul de	
	poziție al ei; b) produsul dintre modulul acestei forțe și brațul ei;	
	c) raportul dintre modulul acestei forțe și brațul ei;	
	d) raportul dintre modulul acestei forte si vectorul de	
	poziție al ei. b_0 α	
	4. Proiecția pe axa x a legii a doua a lui Newton pentru bila din figura alăturată este	
	a) $ma = mg \sin \alpha - F_{\tau}$; b) $ma = mg \cos \alpha - F_{\tau}$; c) $ma = mg \sin \alpha + F_{\tau}$; d) $-ma = mg \sin \alpha - F_{\tau}$.	
	Citiți afirmațiile următoare. Dacă credeți că o afirmație este adevărată, încercuiți litera	0
	A, dacă credeți că este falsă încercuiți litera F:	0,5
	1. A F Momentul de inerție al unui sistem de puncte materiale reprezintă suma momentelor de inerție ale tuturor punctelor materiale din care este constituit corpul.	1,0
	2. A F Accelerația unui corp ce efectuează o mișcare de translație este direct proporțională cu	1,5
IV	rezultanta tuturor forțelor ce acționează asupra corpului, invers	2,0
	proporțională cu masa corpului și este orientată de-a lungul rezultantei \vec{F} .	2,0
	3. A F În figura alăturată segmentul d este brațul forței F față de axa de rotație a corpului, perpendiculară planului figurii ce trece prin punctul O	
	rewire a corporati, perpendicular a parameter region of tree print parameter of	
	4. A F Rezultatul final pentru panta dreptei se scrie în forma: $g \pm \Delta g$	
	pentru nivelul de încredere $P^* = 0,999$.	
	Stabiliți pentru ce valori ale înălțimii planului înclinat <i>H</i> se poate construi graficul dependenței	0
	$F_{\tau} = g \frac{2mR^2}{7R^2 - 5e^2} \cdot \frac{H}{\sqrt{H^2 + b_0^2}}?$	1,0
V	$T_{\tau} - 8 \frac{1}{7R^2 - 5e^2} \cdot \frac{1}{\sqrt{H^2 + b_0^2}}$	
	v	

Punctaj total:

Nota:

Profesor:

Autor O. Bernat: Test pentru admiterea la efectuarea lucrării de laborator nr. 5c (V.2)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	$F, a, \varepsilon, M, E_c = \frac{I\omega^2}{2}, E_c = \frac{mv^2}{2}$	0,4
	$\frac{1}{2}$, $\frac{1}{2}$, $\frac{1}{2}$, $\frac{1}{2}$, $\frac{1}{2}$	0,8
I		1,2
	Mișcare de translație Mișcare de rotație	1,6
		2,0
		2,4
	Completați afirmațiile de mai jos:	0
	1. La rostogolirea unei bile pe un uluc orizontal sau înclinat sunt prezente mișcările:	0,5
	2. Procesul de măsurare a intervalelor de timp se declanșează la sau la	1,0
II	fascicolului senzorului de către un corp în mișcare numit	1,5
	·	
	3. Mărimea fizică ce descrie măsura inerției corpului la mișcarea de rotație se numește	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
III	1. A F Ecuația legii fundamentale a dinamicii mișcării de rotație este: $\vec{F} = m\vec{a}$	0,5
	2. A F Baza planului înclinat b_0 este o constantă a instalației de măsurare.	1,0
	Definiți momentul de inerție al unui corp față de o axă fixă:	0
	·	0,6
IV	2. Scrieți expresia pentru energia cinetică a unui corp ce se rotește în jurul unei axe fixe:	1,2
	,unde	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Momentul de inerție al unei bile omogene de masa m și raza R față de axa ce coincide	0,6
	cu unul din diametrele sale este: a) $I = 2mR^2/7$; b) $I = mR^2/7$; c) $I = 2mR^2/5$;	1,2
	$d) I = mR^2 / 5$	
V	2. Except standard a modiai suitmatica $A = \begin{bmatrix} 1 & N \\ N & T \end{bmatrix}^2$ samisa la măsurarea	
	2. Eroarea standard a mediei aritmetice $\Delta_s \overline{t_1} = \sqrt{\frac{1}{N(N-1)} \sum_{i=1}^{N} (t_{1i} - \overline{t_1})^2}$ comise la măsurarea	
	directă a intervalului de timp t_1 corespunde nivelului de încredere: a) $P^* = 0.999$;	
	b) $P^* = 0.984$; c) $P^* = 0.683$.	
	Utilizând teorema despre mişcarea centrului de	0
	masă și legea a doua a lui Newton pentru mișcarea \sqrt{N}	1,7
	de rotație a bilei(vezi fig.), obțineți formula pentru determinarea accelerației bilei.	
	determinated acceleration of the \vec{F}_{τ}	
	H $m\vec{g}$	
VI		
	b_0 α	

Punctaj total :

Nota:

Profesor:

Autor O. Bernat: Test pentru admiterea la efectuarea lucrării de laborator nr. 5c (V. 3)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
		0,4
	$I, \varepsilon, M, a, H, m$	0,8
I		1,2
	kg , $kg \times m^2$, $m \times s^2$, $rad \times s$, m , $N \times m$	1,6
	kg, kg/m , m/o , m, m, m/m	2,0
		2,4
	Completați afirmațiile de mai jos:	0
	1. Mișcare de rotație a unui corp se numește mișcarea în care toate punctele corpului	0,5
II	descriu ale căror se află pe o dreaptă numită.	1,0
	2. Ce valori ale înălțimii planului se pot utiliza pentru ca rostogolirea bilei să nu fie însoțită și de alunecare?	1,5
	3. Momentul de inerție al unui corp față de o axă de rotație arbitrară este	1,5
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1.A F Ecuația legii fundamentale a dinamicii mișcării de rotație este: $M = I\varepsilon$.	0,5
III	2. A F La rostogolirea unei bile pe un plan înclinat este prezentă numai mișcarea de	1,0
	translație.	
	1. Formulați legea fundamentală a dinamicii la mișcarea de translație (când $m = const$):	0
		0,6
IV		1,2
	·	
	2. Scrieți relația experimentală pentru determinarea accelerației bilei:	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Înălțimea <i>H</i> a planului înclinat se măsoară în lucrare cu ajutorul: a) şublerului; b) riglei	0,6
V	milimetrice; c) micrometrului.	1,2
	2. Când procesul de măsurare a luat sfârșit, pe indicatorul cronometrului apare: a) primul	1,2
	interval de timp măsurat; b) ultimul interval de timp măsurat; c) al doilea interval de timp	
	măsurat.	
	Utilizând teorema despre mişcarea centrului de	0
	masă și legea a doua a lui Newton pentru	1,7
	mişcarea de rotaţie a bilei (vezi fig.),obţineţi formula pentru determinarea acceleraţiei bilei.	
	Fr. \vec{F}_{t}	
	H	
VI	₹ mg	
V1	b_0 α	

Punctaj total :

Nota:

Profesor:

Autor O. Bernat: Test pentru admiterea la efectuarea lucrării de laborator nr. 5c (V. 4)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
I	Forța de frecare la rostogolire F_{τ} Măsurare directă Înălțimea planului înclinat H	0,4 0,8 1,2
	Diametrul bilei 2 <i>R</i> Lățimea ulucului 2 <i>e</i> Viteza bilei <i>v</i> Accelerația bilei <i>a</i>	1,6 2,0 2,4
	Completați afirmațiile de mai jos: 1.Momentul forței (F) se numește mărimea fizică egală numeric cu produsul dintre	0 0,5
II	2. Fiecare senzor conține câte o; i unde radiație infraroșie. 3. Expresia $\Delta_s \overline{t_1} = \sqrt{\frac{1}{N(N-1)} \sum_{i=1}^{N} (t_{1i} - \overline{t_1})^2}$ reprezintă eroarea standard a mediei aritmetice	1,0
	comise la măsurarea directă a intervalului de timp pentru nivelul de încredere $P^* = $, unde N este numărul de măsurări din seria realizată.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
III	 A F Ecuația legii fundamentale a dinamicii mișcării de translație este: F = ma A F La rostogolirea unei bile pe un plan înclinat este prezentă numai mișcarea de rotație. 	0,5
	1. Scrieți formula pentru momentul de inerție al unei bile față de axa ce coincide cu unul din	0
	diametrele sale:	0,6
IV	2. Formulați legea fundamentală a dinamicii mișcării de rotație:	1,2
v	Încercuiți litera ce corespunde răspunsului corect: 1. Prin moment de inerție al unui corp <i>I</i> se subînțelege măsura inerției acestuia la mișcarea: a) de rotație; b) de translație; c) de translație și de rotație. 2. Cronometrul electronic poate funcționa: a) numai în regim manual; b) numai în regim	0 0,6 1,2
VI	interfațat calculatorului; c) atât în regim manual cât și în regim interfațat calculatorului Determinați diametrul secțiunii bilei ce acoperă fasciculul senzorului, cunoscând diametrul bilei d , lățimea ulucului $2e$ și distanța f de la marginea senzorului până la fasciculul senzorului: $f = 6mm$ (vezi fig.)	0 1,7

Punctaj total:

Nota:

Profesor:

Autor O. Bernat: Test pentru admiterea la efectuarea lucrării de laborator nr. 5c (V. 5)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	Masa bilei m	0,4
I	Intervalul de timp t_1 riglă milimetrică	0,8
	Înălțimea planului H cântar	1,2
	Baza planului b_0 cronometru electronic	1,6
	Diametrul bilei 2R Şubler	2,0
	lățimea ulucului 2 <i>e</i>	2,4
	Completați afirmațiile de mai jos:	0
	1. Expresia pentru determinarea accelerației bilei exprimată prin mărimi direct măsurabile	0,5
	are aspectul: 2. Braţul forţei (F) este cea mai scurtă distanţă dintre şi	1,0
II		1,5
	3. Expresia $\Delta_s \overline{Y} = \Delta_s \overline{E}_c = \sqrt{\frac{1}{N(N-1)} \sum_{i=1}^{N} (E_{ci} - \overline{E}_c)^2}$ reprezintă	
	comise la măsurareapentru nivelul de încredere	
	$P^* = $, unde N este numărul de măsurări din seria realizată.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1. A F Rostogolirea bilei pe ulucul înclinat va fi însoțită și de alunecarea ei, dacă forța de	0,5
III	frecare de rostogolire va fi mai mare decât forța de frecare la alunecare.	1,0
	2. A F Lungimea planului înclinat <i>l</i> se măsoară la fiecare serie de măsurări.	1,5
	3. A F Mărimea fizică <i>m</i> este măsura inerției corpului la mișcarea de rotație.	
	1. Din ce este constituit un senzor al cronometrului electronic?	0
IV		0,6
1 4	 - 2. Forța de frecare de rostogolire se exprimă prin accelerația a a mișcării de translație a 	1,2
	bilei prin relația:	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. În limitele erorilor comise în experiment dreapta trece prin originea de coordonate,	0,6
V	dacă: a) $b \le \Delta b$; b) $b > \Delta b$; c) în ambele cazuri	1,2
	2. Indicația -nd - înseamnă că cronometrul: a) încă nu a măsurat niciun interval de timp și este gata pentru a începe măsurările; b) este deconectat; c) a terminat măsurările.	
	Explicați noțiunea de centru de masă a unui sistem de puncte materiale. Formulați teorema	0
	despre mişcarea centrului de masă.	1,2
VI		
,,,		

Punctaj total : Nota:

Autor O. Bernat: Test pentru admiterea la efectuarea lucrării de laborator nr. 5c (V. 6)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
I	Momentul de inerție al bilei <i>I</i> Diametrul bilei 2 <i>R</i> Măsurare directă Lungimea planului înclinat <i>l</i>	0,4
1	Înălțimea planului înclinat <i>H</i> Lățimea ulucului 2e Intervalul de timp t	1,2 1,6 2,0 2,4
П	 Completați afirmațiile de mai jos: Momentul de inerție al unei bile omogene de masa m şi raza R față de axa ce coincide cu unul din diametrele sale este: Înălțimea planului înclinat H poate fi măsurată cu ajutorul, masa bilei cu ajutorul, diametrul bilei 2R şi lățimea ulucului 2e cu ajutorul, iar intervalul de timp t cu ajutorul 	0 0,5 1,0 1,5
	3. Relația $\frac{d/t_1 - d/t_3}{t_1/2 + t_2 + t_3/2} = g \frac{5(R^2 - e^2)}{7R^2 - 5e^2}$ reprezintă o dependență liniară de forma $Y = pX + b \text{ ,unde } Y = a = ; X = ; p =$	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). 1. A F Ecuația ce exprimă teorema despre mișcarea centrului de masă al unui corp sau	0,5
III	al unui sistem de puncte materiale este: $m\frac{d\vec{v}}{dt} = \vec{F}_{ext}$.	1,0
	 A F Ecuația legii fundamentale a dinamicii mişcării de translație este: M = Iε. A F La rostogolirea unei bilei pe un plan înclinat sunt prezente mişcările de translație și de rotație. 	
IV	 Cum se poate asigura rostogolirea fără alunecare a unei bile de oțel pe un uluc de aluminiu? De ce forța de frecare de rostogolire F̄_τ este o forță de frecare de repaus? 	0,6
	Încercuiți litera ce corespunde răspunsului corect:	0
V	 t₁ este intervalul de timp în care bila: a) se rostogoleşte pe planul înclinat; b) se roteşte în jurul axei ce coincide cu unul din diametrele sale; c) întretaie fasciculul senzorului aflat mai jos pe planul înclinat. Fiecare senzor conține: a) două surse de radiație infraroșie; b) câte o sursă și un receptor de radiație infraroșie; c) două receptoare de radiație infraroșie. 	0,6
	Formulați principiul fundamental al dinamicii mișcării de rotație și explicați analogia dintre acesta și principiul fundamental al dinamicii mișcării de translație.	1,2
VI		

Punctaj total:
Profesor:

Nota:
Semnătura:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 5c (V. 7)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
I	F, m, v, a, p, E	0,4 0,8 1,2 1,6
	$I, W, M, L, arepsilon, \omega$	2,0
II	Completați afirmațiile de mai jos: 1. În limitele erorilor comise, segmentul de dreaptă obținut va trece prin originea sistemului de coordonate dacă 2. Pentru un corp de formă sferică (bila omogenă), momentul de inerție este: 3. Momentul forței rezultante ce acționează asupra bilei poate fi mărit dacă	0 0,5 1,0 1,5
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
III	 A F În timpul măsurărilor este necesar ca senzorii să fie fixați paralel cu planul. A F În mișcarea sa de-a lungul planului înclinat, bila efectuează o mișcare complexă. 	0,6
	Mișcarea de rotație a bilei este caracterizată de mărimile:	0
IV	 Legea fundamentală a dinamicii mişcării de rotație şi teorema despre mişcarea centrului de masă în această lucrare se consideră ca şi verificate dacă valoarea teoretică a pantei 	0,5
	p =	
V	Încercuiți litera ce corespunde răspunsului corect: 1. Teorema despre mișcarea centrului de masă a unui corp sau al unui sistem de puncte materiale are aspectul: a) $m\frac{d\vec{v}}{dt} = \vec{F}_{ext}$; b) $m\frac{d\vec{v}}{dt} = \vec{F}_{\tau}$; c) $m\frac{d\vec{w}}{dt} = \vec{F}_{ext}$; d) $m\frac{d\vec{w}}{dt} = \vec{F}_{\tau}$ 2. Relația teoretică $a = g\frac{5(R^2 - e^2)}{7R^2 - 5e^2}\sin\alpha$ după exprimarea prin mărimi direct măsurabile capătă aspectul: a) $\frac{d/t_3 \cdot d/t_1}{t_1/2 + t_2 + t_3/2} = g\frac{5(R^2 - e^2)}{7R^2 - 5e^2}$; b) $a = g\frac{5(R^2 - e^2)}{7R^2 - 5e^2} \cdot \frac{H}{\sqrt{H^2 + h_e^2}}$;	0 0,6 1,2
	c) $\frac{d/t_3 - d/t_1}{t_1/2 + t_2 + t_3/2} = g \frac{5(R^2 - e^2)}{7R^2 - 5e^2} \cdot \frac{H}{\sqrt{H^2 + b_0^2}}$.	
	Arătați cum poate fi exprimat diametrul secțiunii bilei <i>d</i> , ce acoperă fasciculul senzorului, prin mărimi direct măsurabile.	1,7
		1,/
VI		
		<u> </u>

Punctaj total:

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 6c (V. 1)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	Vitezele unghiulare ω_1 , ω_2	0,4
	Intervalele de timp t_1, t_3 Măsurare directă	0,8
	Coordonatele bilei x_1, x_2	1,2
I	Înălțimea planului H Măsurare indirectă	1,6
	Diametrul d al secțiunii FF	2,0
	Coeficientul de frecare μ	2,4
	Completați afirmațiile de mai jos:	0
	1. Înălţimea h, la care este situată bila în poziţie iniţială, reprezintă înălţimea poziţiei	0,5
	față de poziția 2. Pentru ca în această lucrare legea conservării energiei mecanice să se respecte, trebuie ca	1,0
II	2. Pentru ca în această lucrare legea conservării energiei mecanice să se respecte, trebuie ca	1,5
	lucrul forței de frecare de rostogolire \vec{F}_{τ} să fie	1,5
	3. Prin masa corpului <i>m</i> se subînțelege măsura acestuia la mișcarea de translație.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Înălțimea planului înclinat H se va lua în limitele de la 30 mm până la 40mm.	0,5
III	2. A F Dacă termenul liber b este de ordinul erorii standard Δb , atunci se poate afirma că	1,0
	valorile forței medii de frecare de rostogolire F_{fr} și a coeficientului de frecare μ_r în	
	acest experiment vor avea un caracter estimativ.	
	1. În acest experiment lungimea planului înclinat se determină după expresia	0
	, deoarece valoarea se măsoară cu unele dificultăți, iar valoarea este o constantă a instalației.	0,6
IV	2. Când şi în ce condiții bila poate să se rostogolească pe un uluc fără să alunece?	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Energia potențială a unui corp de masa m ridicat la o înălțime h în câmpul de gravitație al Pământului, față de un anumit nivel considerat nul, este:	0,6
V	a) $E_p = mg(h+R)$; b) $E_p = mv^2/2$; c) $E_p = kx^2/2$; d) $E_p = mgh$.	1,2
\ \ \	2. Diametrul d al secțiunii FF a bilei, ce acoperă fascicolul senzorului, se poate determina	
	după relația: a) $d = \sqrt{e^2 - f^2 + 2\sqrt{fR^2} - e^2}$; b) $d = 2\sqrt{e^2 - f^2 + 2f\sqrt{R^2 - e^2}}$;	
	c) $d = 2\sqrt{e^2} + f^2 - 2f\sqrt{R^2} + e^2$.	
	Utilizând relația $tg\alpha < \frac{\mu(7R^2 - 5e^2)}{2R^2} = tg\alpha_{max}$, estimați unghiul de înclinare α al ulucului	0
	211	1,7
	director pentru care rostogolirea bilei începe să fie însoțită de alunecare, dacă $\mu = 0.2$,	
	$R=10\mathrm{mm}$, iar $e=4\mathrm{mm}$.	
VI		

Punctaj total:

Nota:

Profesor:

Autor: A. Sanduța: Test pentru admiterea la efectuarea lucrării de laborator nr. 7c (V. 1)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	m , d , I_n , l , g , L	0,4
	m, u, I_n, i, g, L	0,8
I		1,2
	$kg \times m^2$, m^3 , kg , m , J , m/s	1,6
	$\mathbf{K}\mathbf{g}\wedge\mathbf{H}$, \mathbf{H} , $\mathbf{K}\mathbf{g}$, \mathbf{H} , \mathbf{J} , $\mathbf{H}\mathbf{J}$	2,0
		2,4
	Completați afirmațiile de mai jos:	0
	1. Momentul de inerție al unui punct material de masă <i>m</i> reprezintă produsul dintre	0,5
II	lui și până la axa de rotație. 2. Se numește a punctului material mărimea fizică egală cu	1,0
111	lucrul mecanic pe care acesta îl poate efectua până la oprirea completă.	1,5
	3. Mișcare de rotație a unui corp se numește mișcarea în care toate punctele corpului descriu	
	ale căror se află pe o dreaptă numită axă de rotație. Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Asupra barei acționează forța de greutate, dar și cea de rezistență a aerului și de	0,5
III	frecare în axa pendulului.	1,0
	2. A F Energia cinetică a barei în poziția finală este: $E_c = I\omega^2/2$.	1,5
	3. A F Fiecare senzor conține câte o sursă S și doi receptori R de radiație infraroșie. Continuați propozițiile astfel încât ele sa fie adevărate.	0
		0,5
IV	1. Cu ajutorul expresiilor $p = \sum_{j=1}^{n} (X_j - \overline{X})Y_j / \sum_{j=1}^{n} (X_j - \overline{X})^2$, $b = \overline{Y} - p\overline{X}$ se calculează	1,0
	şi al dreptei experimentale după metoda	1,0
	2. Lungimea barei poate fi măsurată cu ajutorul, masa barei – cu ajutorul, diametrul obturatorului – cu ajutorul, i ar	
	intervalul de timp t_1 – cu ajutorul	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Momentul de inerție al barei, în raport cu axa transversală ce trece prin centrul ei de masă	0,5
	C, este: a) $I_{Cteor} = ml^2/12$; b) $I_n = 4mg/p_n^2$; c) $I_n = I_C + mx_n^2$;	1,0
V	2. Formula teoremei Steiner reprezintă o dependență liniară de forma: $Y = pX + b$, unde:	
	a) $Y = 4mg/p_n^2$, $X = x_n^2$, $p = m, b = I_C$;	
	b) $Y = X = I_n, p = mx_n^2, b = I_C;$	
	c) $Y = X = 4mg$, $p = 1, b = 0$.	
	Calculați eroarea Δp cu nivelul de încredere $P^* = 0,999$ și arătați că valoarea teoretică a	0
	pantei $p = m = 0,575$ kg se află în interiorul intervalului de încredere, dacă pentru nivelul de încredere $P^* = 0.682$. Au $= 0.002$ kg neutru un număr de serii $= 0.571$ kg.	1,6
VI	încredere $P^* = 0,683$: $\Delta p = 0,003$ kg pentru un număr de serii $n = 5$, iar $p = 0,571$ kg.	

Punctaj total: Nota:

Autor: A. Sanduța: Test pentru admiterea la efectuarea lucrării de laborator nr. 7c (V. 2)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
I	Intervalul de timp <i>t</i> termenul liber <i>b</i> Măsurare directă	0,4
	masa barei <i>m</i>	0,8
	volcoros unobjului a	1,2
	ϕ Măsurare indirectă distanța r	1,6
	momentul de inerție I_c	2,0
		2,4
	Completați afirmațiile de mai jos:	0
	1. Depinzând numai de panta dreptei p_n , momentul de inerție I_n al barei față de axa	0,5
	transversală ce trece la distanța x_n de la centrul ei de masă C este:	1,0
II	2. Conform teoremei lui Steiner, momentul de inerție al unui corp în raport cu o axă	7 -
	arbitrară de rotație este egal cu suma dintre a acestui corp	
	în raport cu axa paralelă ce trece prin centrul de masă <i>C</i> al corpului și produsul dintre lui și dintre axe.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Lucrul tuturor forțelor exterioare ce acționează asupra barei trebuie sa fie egal	0,5
III	cu variația energiei cinetice a acestei bare.	1,0
	2. A F Dacă $\Delta b \ge b$ atunci se poate trage concluzia ca dreapta $Y = pX + b$ în limitele	
	erorilor întâmplătoare comise în experiment nu trece prin origine.	1,5
	3. A F Dacă bara este eliberată de la un unghi φ , atunci forța de greutate \overrightarrow{mg} pe	
	parcursul revenirii barei în poziția inițială va efectua un lucru mecanic.	
	Continuați propozițiile astfel încât ele sa fie adevărate.	0
	1. La determinarea diametrului d al barei se utilizează în calitate de instrument de măsură	0,6
IV	2. Vom considera că teorema Steiner este confirmată, dacă graficul funcției	1,2
	$4mg/p_n^2 = I_C + mx_n^2$ construit după punctele experimentale va reprezenta un segment de	
	dreaptă cu panta egală cu .	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Erorile relative ale pantei și termenului liber se scriu sub forma:	0,6
V	a) $\varepsilon_{p_n} = \Delta p_n - p_n , \varepsilon_{b_n} = \Delta b_n - b_n ;$ b) $\varepsilon_{p_n} = \frac{\Delta p_n}{p_n}, \varepsilon_{b_n} = \frac{\Delta b_n}{b_n};$ c) $\varepsilon_{p_n} = 2\Delta p + X_n, \varepsilon_{b_n} = 2\Delta b + X_n$	1,2
	2. Formula teoretică $I_{c teor} = ml^2 / 12$ va putea fi verificată dacă:	
	a) valoarea $b = I_c$ nu se va afla în limitele erorilor întâmplătoare comise în experiment.	
	b) valoarea $b = I_c$ se va afla în limitele erorilor întâmplătoare comise în experiment.	
	Cu ajutorul figurii și teoremei despre variația energiei cinetice stabiliți	0
	expresia pentru viteza punctelor barei aflate la distanța $x+r$ de la axa de	1,7
VI	rotație.	
	$r \mid $	

Punctaj total :

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 7c (V. 3)

Nr.	Subjecte	Puncte
	Stabiliți (prin săgeți) corespondența dintre elementele coloanei A și cele din coloana B	0
I	\mathbf{A} B	0,4
	Accelerația unghiulară N	0,8
	Momentul de inerție kg	1,2
	Forța kg·m² Masa s-²	1,6
	111usu 5	
	Continuați următoarele propoziții astfel ca ele să fie adevărate. 1. Se numește mișcare de rotație a unui corp rigid mișcarea în decursul căreia punctele lui	0
	descriu, centrele cărora se află pe o dreaptă numită	0,5
	2. În formula $E_c = I\omega^2/2$: I este	1,0
II		1,5
	 ω este 3. Către momentul trecerii barei prin poziția de echilibru, forța de greutate efectuează lucrul 	2,0
	mecanic	
	4. La procesarea datelor vom considera $b_n \neq 0$ pentru a exclude	
	Citiți enunțurile de mai jos și încercuiți varianta corectă:	0
	1. Momentul de inerție al unui punct material reprezintă produsul dintre masa lui și:	0,5
	a) pătratul distanței până la axa de rotație; b) pătratul vitezei unghiulare a punctului;	1,0
	c) rezultanta forțelor ce-l acționează; d) suma momentelor forțelor ce-l acționează.2. Expresia matematică a teoremei Steiner este:	1,5
	a) $I = I_c - md^2$; b) $I = I_c + md^2$; c) $I = I_c + md^2/2$; d) $I = I_c - md^2/2$	2,0
III	3. Momentul de inerție al unei bare omogene de masă m și lungime l în raport cu axa ce trece prin centrul ei de masă perpendicular barei este:	
	a) $I = ml^2/2$; b) $I = ml^2/3$; c) $I = ml^2/6$; d) $I = ml^2/12$	
	4. Dacă reprezentăm dependența $4mg/p_n^2 = I_C + mx_n^2$ sub forma $Y = pX + b$, unde	
	$Y = I_n = 4mg/p_n^2$ iar $X = x_n^2$, atunci panta dreptei experimentale trebuie să fie egală cu	
	a) p_n^2 ; b) m ; c) g ; d) I_C .	
	Citiți afirmațiile următoare. Dacă credeți că o afirmație este adevărată, încercuiți litera	0
	A, dacă credeți că este falsă încercuiți litera F:	0,5
	1. A F Momentul de inerție al unui sistem de puncte materiale este suma vectorială a	
	momentelor de inerție ale tuturor punctelor materiale din care este constituit corpul.	1,0
IV	2. A F Momentul de inerție al unui punct material este o mărime vectorială.	1,5
1	3. A F Variația energiei cinetice a unui corp este egală cu lucrul forțelor exterioare ce	2,0
	acționează asupra lui. 4. A F Softul utilizat pentru procesarea datelor asigură pentru rezultatele obținute un nivel	
	de încredere $P^* = 0.99$.	
	·	
	Deduceți formula pentru viteza liniară a punctelor barei ce intersectează fascicolul senzorului	0
	în poziția de echilibru $v = 2\sqrt{\frac{mg}{I}}\sqrt{x}(x+r)\sin\frac{\alpha}{2}$.	1,4
	$\bigvee I$ $\bigvee Z$	
V		

Punctaj total : Nota:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 7c (V. 4)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	$I = \sum_{i=1}^n m_i r_i^2 \ I = \int\limits_{(V)} r^2 dm$	0,4
I	$i=1$ $V_1 \cdot I_1 = V_2 \cdot V_3 \cdot V_4 \cdot V_4 \cdot V_5 $	0,8
	Distribuție continuă a masei Distribuție discretă a masei	
	Completați afirmațiile de mai jos: 1. Mișcarea unui corp se numește de translație, dacă orice legată de acesta se deplasează în decursul mișcării cu poziția sa inițială.	0,5
II	 Momentul de inerție al unei bare subțiri omogene de lungime l, față de axa transversală ce trece prin centrul ei de masă m, este: Formula pentru energia cinetică a unui corp ce efectuează o mișcare de rotație în jurul unei 	1,0
	3. Formula pentru energia cinetică a unui corp ce efectuează o mișcare de rotație în jurul unei axe fixe se obține din formula pentru energia cinetică a unui corp ce efectuează o mișcare de translație $E_c = mv^2/2$ prin substituțiile formale $v \to __$, $m \to __$ și are aspectul:	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	
	1. A F Miscarea de rotație a unui corp se numește miscarea în care toate punctele corpului	0,5
	descriu cercuri ale căror centre se află pe o dreaptă.	1,0
	2. A F Expresia matematică a teoremei lui Steiner folosită la determinarea momentului de	1,5
III	inerție a barei pendulului fizic este: $I = I_0^2 + ma^2$.	2,0
	3. A F Măsura inerției corpului la mișcarea de rotație se numește moment de inerție.	2,5
	4. A F Energia cinetică a barei în poziția inițială este: $E_{c1} = I\omega^2/2$.	
	5. A F Confirmarea experimentală a valorii teoretice a momentului de inerție a bare I_c va	
	fi posibilă numai dacă $b = I_c$ se va afla în limitele erorilor întâmplătoare comise.	
	1. Cum putem determina centrul de greutate al barei de lungime l și masă m ?	0,6
IV	2. Asupra barei pendulului fizic acționează următoarele forțe:	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Expresia teoremei despre variația energiei cinetice a barei pendulului fizic are forma :	0,6
V	a) $\frac{I\omega^2}{2} = mgh^2$; b) $\frac{I\omega}{2} = mgh$; c) $\frac{I\omega^2}{2} = mgh$	1,2
	2. În funcția liniară $Y = pX + b$ utilizată pentru verificarea teoremei Steiner, mărimile Y, X ,	
	b corespund: a) $Y = I_n$, $X = x_n^2$, $b = I_c$; b) $Y = I_n$, $X = x_n^2$, $b = m$;	
	c) $Y = I_n$, $X = I_c$, $b = mx_n^2$	0
	Cu ajutorul figurii arătați modul de măsurare indirectă a momentelor de inerție I_n ale barei față de axele ce trec la distanțele x_n de la centrul de masă.	1,8
VI		

Punctaj total:

Nota:

Profesor:

Autor: A. Sanduța: Test pentru admiterea la efectuarea lucrării de laborator nr. 8c (V. 1)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	Masa cilindrului <i>m</i>	0,4
I	Intervalul de timp t_1 riglă milimetrică	0,8
	Diametrul obturatorului d cântar	1,2
	Distanța x de la axa de rotație cronometru electronic	1,6
	Diametrul firului d Şubler	2,0
	Lungimea firului l	2,4
	Completați afirmațiile de mai jos:	0
	1a punctului material este egală cu lucrul mecanic al rezultantei forțelor care acționează asupra acestuia, în mișcarea respectivă.	0,5
	rezultantei forțelor care acționează asupra acestuia, în mișcarea respectivă.	1,0
II	2. Momentul de inerție al unui corp în raport cu o axă arbitrară de rotație este egal cu suma a acestui corp în raport cu axa paralelă ce trece prin	1,5
	centrul de masă C al corpului și produsul dintre și	
	dintre axe.	
	3. Se numește moment de inerție al unui punct material, mărimea egală cu produsul dintre	
	şi de la axă.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
111	1. A F Modulul de răsucire poate fi calculat după formula: $\kappa = \frac{\pi G}{2} \frac{D^4}{16I}$.	0,5
III	2 101	1,0
	2. A F La eliberarea barei dintr-o poziție ce corespunde unghiului de răsucire φ momentul de rotație va efectua lucrul mecanic: $L = k\varphi/2$.	
	Completați propozițiile astfel încât ele să fie adevărate.	0
	1. Viteza unghiulară a barei la momentul când aceasta revine în poziția de echilibru se	0
IV	determină din relația:	0,6
1 4	2. Confirmarea experimentală a formulei $I_{C_{leor}} = mh^2/12 + mR^2/4$ va fi posibilă numai dacă	1,2
	valoarea Încercuiți litera ce corespunde răspunsului corect:	0
	1. 1. La eliberarea barei dintr-o poziție ce corespunde unghiului de răsucire φ momentul de	0,6
V	rotație va efectua lucrul mecanic ce se consumă la:	1,2
•	a) mărirea energiei cinetice a barei.	1,2
	b) micșorarea energiei cinetice a barei.	
	c) micșorarea energiei cinetice și mărirea energiei potențiale a barei.	
	2. Momentul de inerție al unui corp în raport cu o axă arbitrară de rotație se calculează după	
	formula:	
	a) $I_o = \frac{k\varphi^2}{\varphi^2}$; b) $I_x = I_c + mx^2$; c) $I_x - I_0 = 2I_C + mx^2$; d) $I_x = (I - I_0)/2$.	
	Cu ajutorul figurii, explicați cum se determină valoarea	0
	momentului de inerție al pendulului I_0 fără cei doi cilindri:	1,7
VI	m x	
	I	
Dunat	oi total . Noto.	

Punctaj total:

Nota:

Profesor:

Autor A. Rusu: Test pentru admiterea la efectuarea lucrării de laborator nr. 9c (V. 1)

Nr.	Subiecte	Puncte
	Completați afirmațiile de mai jos:	0
	1. Oscilațiile unui punct material se numesc armonice dacă ele au loc după	0,5
I	legea	1,0
	 Amplitudinea oscilațiilor este de la poziția de echilibru. Intervalul de timp în care are loc o oscilație completă se numește 	1,5
	4. Se numeste amortizare a oscilațiilor	
	 Se numește amortizare a oscilațiilor Acțiunea forței de rezistență asupra pendulului conduce la 	2,0
	amplitudinii oscilațiilor.	2,5
	6. Calculele erorilor în lucrare se realizează cu nivelul de încredere	3,0
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1. A F Legea oscilațiilor amortizate este $x = A\sin(\omega_0 t + \varphi_0)$.	0,6
	2. A F Faza nulă a oscilațiilor se asigură situând senzorul astfel ca în poziția de echilibru	1,2
II	a pendulului fascicolul lui să cadă pe mijlocul obturatorului, iar mijlocul primului interval de	
	timp se ia drept origine de măsurare a timpului.	1,8
	3. A F Decrementul logaritmic al amortizării oscilațiilor pendulului este $\delta \sim 1/\sqrt{l}$.	2,4
		3,0
	4. A F Perioada oscilațiilor amortizate este determinată de relația: $T = 2\pi/\sqrt{\omega_0^2 - \beta^2}$.	
	5. A F Eroarea standard a coeficientului de amortizare se calculează după formula	
	$\Delta_s \overline{\beta} = \sqrt{\frac{1}{N(N-1)} \sum_{i=1}^{N} (\beta_i - \overline{\beta})^2}$.	
	$\sqrt{N(N-1)} \sum_{i=1}^{\infty} (P_i - P_i)^{-1}$	
	Încercuiți litera ce corespunde răspunsului corect:	0
	Vitezele instantanee ale pendulului-obturator în punctul $x = 0$ se aproximează cu:	0,6
III	a) vitezele medii pe distanța egală cu grosimea d a obturatorului;	0,0
	b) vitezele medii pe durata unei perioade;	
	c) vitezele instantanee la începutul acoperii fasciculului de către obturator;	
	d) vitezele în punctele extreme ale traiectoriei.	
	Încercuiți litera ce corespunde răspunsului corect:	0
	Legea oscilațiilor amortizate se va considera ca și verificată dacă:	1
	a) pentru unghiuri mici de abatere a pendulului graficul dependenței factorului de calitate al	
IV	sistemului oscilant în funcție de $1/\sqrt{l}$ este o linie dreaptă;	
	b) pentru unghiuri mici de abatere a pendulului plan graficul dependenței $\ln(t_{4n+1}/t_1)$ în	
	funcție de intervalul de timp t al oscilațiilor este o linie dreaptă;	
	c) graficul dependenței $\ln(t_{4n+1}/t_1)$ în funcție de intervalul de timp t al oscilațiilor este o linie	
	dreaptă;	
	d) pentru unghiuri mici de abatere a pendulului graficul dependenței mărimii $\beta_{n1}^2 + 4\pi^2/\overline{T}_{n1}^2$ în	
	funcție de valoarea inversă a lungimii pendulului $1/l$ este o linie dreaptă.	
	Calculați eroarea Δp cu nivelul de încredere $P^* = 0.999$ și arătați că valoarea cunoscută a	0
		1,4
	pantei $p = g = 9.81 \text{ m/s}^2$ se află în interiorul intervalului de încredere, dacă pentru nivelul de	1,4
	încredere $P^* = 0.683$: $\Delta p = 0.01 \text{m/s}^2$ pentru un număr de serii $n = 7$, iar	
* 7	$p = g = 9.78 \text{ m/s}^2$.	
V		

Punctaj total:
Profesor:
Nota:
Semnătura:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 9c (V. 2)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	$\omega_0^{}$, β , $F_{rez}^{}$, r , Q , T	0,4
		0,8
I		1,2
	1/s, s, N, adimensional, kg/s , kg ,	1,6
		2,0
		2,4
	Completați afirmațiile de mai jos:	0
	 Atenuarea treptată în timp a oscilațiilor se numește Originea de măsurare a timpului în lucrare se ia la momentul 	0,5
II	3. Decrementul logaritmic al amortizării oscilațiilor pendulului gravitațional este o funcție	1,0
	liniară de	1,5
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Amortizarea oscilațiilor mecanice este condiționată de pierderile de energie ale	0,5
III	sistemului oscilatoriu în urma acțiunii asupra lui a forțelor de frecare și rezistență din partea mediului înconjurător.	1,0
	2. A F Legea oscilațiilor amortizate are aspectul $x = A_0 e^{-\beta t} \sin(\omega_0 t + \varphi_0)$, unde ω_0 este	
	frecvența ciclică a oscilațiilor proprii ale pendulului.	
	Scrieți formula pentru perioada oscilațiilor amortizate:	0
	<u></u> ·	0,6
IV	2. De câte ori se vor repeta măsurările pentru aceeași lungime a pendulului?	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Formula $\ln(t_{4n+1}/t_1) = \beta(t_1/2 + t_2 + t_3 + \dots + t_{4n+1}/2)$ este valabilă pentru:	0,6
V	a) orice pendul;	1,2
	b) numai pentru pendulul plan;	
	c) numai pentru pendulul conic.	
	2. Softul utilizat va realiza calculele erorii standard a coeficientului de amortizare $\Delta\beta$	
	pentru nivelul de încredere a) $P^* = 0.999$, b) $P^* = 0.683$, c) $P^* = 0.989$.	
	Stabiliți expresia pentru vitezele pendulului la trecerea acestuia prin poziția de echilibru, unde	0
	x = 0 si t' = 0.	1,7
VI		

Punctaj total : Nota:

Profesor: Semnătura:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 9c (V. 3)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	Masa pendulului <i>m</i> se măsoară cu riglă milimetrică	0,4
I	Intervalele de timp t_n se măsoară cu cântarul	0,8
	Lungimea pendulului <i>l</i> se măsoară cu cronometrul electronic	1,2
	se măsoară cu șublerul	0
	Completați afirmațiile de mai jos: 1. Oscilațiile unui punct material se numesc armonice dacă ele au loc după	0
	legea:	0,5
II	2. Valoarea nulă a fazei inițiale se asigură considerând $t = $ pentru $x = $	1,0
11	3. Logaritmul natural al raportului dintre valorile amplitudinilor oscilațiilor amortizate la	2,0
	momentele de timp t şi $t+T$ se numeşte 4. Coeficientul de amortizare β este egal cu panta dependenței liniare $Y=pX$, unde	2,0
	Y =	
	Y =, X = Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Dacă viteza corpului oscilator este mare, atunci forța de rezistență \vec{F}_{rez} ce acționează	0,5
III	asupra lui din partea mediului este proporțională cu viteza corpului \vec{v} .	1,0
	2. A F În cadrul fiecărei serii de măsurări se pot realiza $1 \le n_2 \le 10$ subserii pentru una și	1,5
	aceeași lungime l a pendulului gravitațional.	
	3. A F Acțiunea forței de rezistență conduce la micșorarea frecvenței ciclice și creșterea	
	perioadei oscilațiilor pendulului gravitațional.	
	1. Definiți factorul de calitate al sistemului oscilatoriu: $Q = $	0
	2. Pentru ce valori ale unghiului de abatere a pendulului de la poziția de echilibru este	0,6
IV	valabilă relația $x = A_0 e^{-\beta t} \sin \omega t$?	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
		0,6
V	1. Relația $\beta^2 + \frac{4\pi^2}{T^2} = \frac{g}{I}$ se utilizează pentru măsurarea indirectă: a) perioadei oscilațiilor;	1,2
	b) coeficientului de amortizare; c) accelerației gravitaționale.	1,2
	2. Softul utilizat va realiza calculele erorii standard a decrementului logaritmic al	
	amortizării oscilațiilor $\Delta \delta$ pentru nivelul de încredere a) $P^* = 0.999$, b) $P^* = 0.683$,	
	c) P* = 0,989.	
	Stabiliți expresia pentru valoarea factorului de calitate a sistemului oscilatoriu pentru cazul când decrementul logaritmic al amortizării $\delta \ll 1$.	0
	cand decremental logarithme at amortizatin 0 <1.	1,9
VI		
V 1		

Punctaj total : Nota:

Profesor: Semnătura:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 9c (V. 4)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	Masa pendulului m	0,4
_	coeficientul de amortizare β Măsurare directă	0,8
I	Intervalele de timp t_n	1,2
	Viteza pendulului <i>v</i> Măsurare indirectă	1,6
	Perioada oscilațiilor T	2,0
	Completați afirmațiile de mai jos:	
	1. Frecvență ν a oscilațiilor se numește numărul de oscilații efectuate de oscilator în	0,5
II	2. Argumentul sinusului din legea $x = A_0 e^{-\beta t} \sin(\omega t + \varphi_0)$ se numește a	1,0
	oscilațiilor amortizate.	1,5
	3. Decrementul logaritmic al amortizării oscilațiilor δ este legat cu perioada oscilațiilor	
	amortizate T și coeficientul de amortizare β prin relația:	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
***	1. A F Acțiunea forței de rezistență asupra sistemului oscilator conduce la micșorarea în timp a amplitudinii oscilatiilor. A după logoa avropanțială $A = A e^{-\beta t}$	0,5
III	timp a amplitudinii oscilațiilor A după legea exponențială $A = A_0 e^{-\beta t}$. 2. A F Eroarea standard a coeficientului de amortizare $\Delta_s \beta$ se calculează după metoda	1,0
	2. A 1 Eroarea standard a coefficientului de amortizare $\Delta_s \rho$ se carculcaza dupa metoda	1,5
	3. A F Experiența se efectuează pentru o singură valoare a lungimii pendulului	
	gravitațional.	
	1. La ce moment de timp se determină valoarea vitezei inițiale a pendulului: $t' =$.	0
IV	2. Ce condiție indică trecerea prelungirii dreptei $\delta \approx \frac{\pi r_{\delta}}{m\sqrt{g}} \sqrt{l}$ prin originea de	0,6
1	$m_{\sqrt{g}}$ coordonate?	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	$m\sqrt{g}$ 1	0,6
	1. Relația $Q \approx \frac{m\sqrt{g}}{r_Q} \cdot \frac{1}{\sqrt{l}}$ se utilizează pentru măsurarea indirectă a: a) coeficientului de amortizare;	1,2
V	a) coeficientului de amortizare;	
	b) accelerației gravitaționale;	
	c) coeficientului de rezistență.	
	2. Softul utilizat va realiza calculele erorii standard a factorului de calitate $\Delta_s Q$ pentru nivelul de încredere a) $P^* = 0.999$, b) $P^* = 0.999$, c) $P^* = 0.683$.	
	Stabiliți expresia pentru valoarea decrementului logaritmic al amortizării oscilațiilor pentru	0
	cazul când $\beta^2 << \omega_0^2$.	1,6
		1,0
VI		

Punctaj total:

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 9c (V. 5)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane: Elongația x m	0 0,4 0,8
I	Amplitudinea A S Frecvența ciclică ω_0 S Frecvența v_0 rad	1,2 1,6 2,0
	Perioada oscilațiilor T	
	Completați afirmațiile de mai jos: 1. Atenuarea treptată în timp a oscilațiilor se numește 2. Expresia $\ln(t_{4n+1}/t_1) = \beta(t_1/2 + t_2 + t_3 + \dots + t_{4n+1}/2)$ poate fi privită ca o funcție	0,6
II	liniară de tipul $Y = pX + b$, unde $Y = $, $X = $, $p = $, $Sib = $,
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). 1. A F Pendulul, oscilațiile căruia se produc într-un singur plan, se numește pendul	0,5
	matematic. 2. A F Dacă viteza corpului oscilant nu este mare, atunci forța de rezistență \vec{F}_{rez} ce	1,0
III	 acționează asupra lui, este proporțională cu viteza corpului υ. A F Valoarea β² <<1 se poate obține numai pentru unghiul de abatere al pendulului 	1,3
	gravitațional de la poziția de echilibru $\alpha \leq 5^{\circ}$.	
IV	 Care este frecvența ciclică a oscilațiilor pendulului gravitațional? De ce în această lucrare de laborator oscilațiile trebuie să se producă în unul și același plan? 	0 0,8 1,6
	Încercuiți litera ce corespunde răspunsului corect:	0
V	1. Relația dintre viteza pendulului la momentul de timp egal cu un număr întreg de perioade și perioada oscilațiilor este : a) $v_n = A_0 \omega e^{-\beta nT}$ b) $v_n = A_0 e^{-\beta nT}$ c) $v_n = A_0 \omega e^{\beta nT}$	0,5
ľ	2. Determinarea coeficientului de rezistență r_{δ} și r_{Q} va fi posibilă numai în cazul	
	determinării anticipate a valorilor : a) pantelor dreptelor p_1 , p_2 și a termenului liber b_3 ; b) termenilor liberi b_1 , b_2 , b_3 ; c) pantelor dreptelor p_1 , p_2 ;	
	Obțineți și explicați relațiile ce se utilizează pentru determinarea coeficientului de rezistență a aerului cu ajutorul pendulului gravitațional, folosind metoda celor mai mici pătrate.	1,7
VI		

Punctaj total:	Nota:
Profesor:	Semnătura:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 10c (V. 1)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	T_0 , β , x , I , Δp_1 , Δg	0,4
		0,8
I		1,2
	$1/s$, s, N, m, m/s^2 , $kg \times m^2$	1,6
		2,0
		2,4
	Completați afirmațiile de mai jos:	0
	1. Orice corp ce se poate roti în jurul unei axe fixe O ce nu trece prin centrul lui de masă C se	0,5
	numește 2. Momentul de inerție al barei în raport cu axa ce trece prin centrul ei de masă (mijlocul ei)	1,0
II		1,5
"	$I_{bC} =$ 3. Valoarea distanței $x = x_m$, pentru care perioada oscilațiilor barei atinge valoarea minimă, se	7-
	poate determina cerând ca	
	poate determina cerand ca	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Dacă relația $\beta < \beta_0 = \frac{2\pi}{T_0} \sqrt{\frac{2\Delta t}{T_0}}$ este satisfăcută, atunci se poate considera $\beta \approx 0$ și	0,5
III	1. A 1 Data relația $\rho < \rho_0 - \frac{1}{T_0} \sqrt{\frac{1}{T_0}}$ este satisfacuta, atulici se poate considera $\rho \approx 0$ și	1,0
111	$T=T_0$.	
	2. A F Panta dreptei $Y = pX + b$, unde $Y = 4\pi^2/T^2 + \beta^2$, $X = x/(l^2/12 + x^2)$ trebuie să	
	coincidă cu coeficientul de amortizare al oscilațiilor.	
	1. Pentru ce unghiuri α de abatere a pendulului de la poziția de echilibru este valabilă	0
		0,6
IV	formula perioadei $T_0 = 2\pi \sqrt{\frac{I}{mgx}}$?	1,2
	2. Ce mărime fizică se determină aflând panta dreptei $Y = p_1 X$, unde $Y = \ln(t_{4n+1}/t_1)$,	1,2
	$X = t_1/2 + t_2 + t_3 + \dots + t_{4n+1}/2?$ In corporate litture as corporated a vice results in corporate.	
	Încercuiți litera ce corespunde răspunsului corect: 1. Termonul liber în dependente $V = nV + h$ unde $V = 4\pi^2/T^2 + \theta^2$ $V = r/(l^2/12 + r^2)$	0
	1. Termenul liber în dependența $Y = pX + b$, unde $Y = 4\pi^2/T^2 + \beta^2$, $X = x/(l^2/12 + x^2)$	0,6
V	trebuie să fie a) $b < 0$; b) $b = 0$; c) $b > 0$.	1,2
	2. Softul utilizat permite calculul erorii standard a coeficientului de amortizare $\Delta\beta$ pentru rivelul de încredere e) P^* 0.000 b) P^* 0.682 c) P^* 0.080	
	nivelul de încredere a) $P^* = 0.999$, b) $P^* = 0.683$, c) $P^* = 0.989$.	0
	Reieşind din condiția de minim a perioadei oscilațiilor, obțineți formula $x_m = l/(2\sqrt{3})$.	1,7
		1,/
VI		
V 1		

Punctaj total:

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. $10c\ (V.\ 2)$

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	$T\;, A\;, \;p_1\;, g\;\;, l\;, \Deltaeta$	0,4
		0,8
I		1,2
	$1/s$, s, adimensional, m, m/s^2 , $kg \times m^2$	1,6
		2,0
		2,4
	Completați afirmațiile de mai jos:	0
	1. Coeficientul de amortizare β al oscilațiilor pendulului fizic se determină ca panta dreptei	0,5
II	ce reprezintă dependența liniară a mărimii $Y = \ln(t_{4n+1}/t_1)$ de mărimea	1,0
	$X = \underline{\hspace{1cm}}$.	1,5
	2. Legea oscilațiilor amortizate are aspectul: $x =$	
	3. Valoarea distanței $x = x_m$, pentru care perioada oscilațiilor barei atinge valoarea minimă	
	este $x_m =$.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Dacă relația $\beta < \beta_0 = \frac{2\pi}{T_0} \sqrt{\frac{2\Delta t}{T_0}}$ este satisfăcută, atunci se poate considera $\beta \neq 0$ și	0,5
III	1. A 1 Data relação $p < p_0 = \frac{1}{T_0} \sqrt{\frac{1}{T_0}}$ este satisfactia, atuner se poate considera $p \neq 0$ și	1,0
	$T \neq T_0$.	
	2. A F Panta dreptei $Y = pX + b$, unde $Y = 4\pi^2/T^2 + \beta^2$, $X = x/(l^2/12 + x^2)$ trebuie să	
	coincidă cu valoarea accelerației gravitaționale g .	
	1. Cum variază în timp amplitudinea oscilațiilor în prezența amortizării?	0
		0,6
IV	2. Cum se modifică legea oscilațiilor amortizate în cazul lipsei fazei inițiale?	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Între viteza pendulului la momentele de timp egale cu un număr întreg de perioade și perioada oscilațiilor are loc relația: a) $v_n = v_0 e^{-\beta nT}$; b) $v = v_0 e^{-\beta T}$; c) $v_n = v_0 e^{-\beta/nT}$.	0,6
V		1,2
	2. Se consideră că dreapta $Y = pX + b$, unde $Y = 4\pi^2/T^2 + \beta^2$, $X = x/(l^2/12 + x^2)$ trece prin	
	originea de coordonate, dacă a) $\Delta b < b$; b) $\Delta b = -b$; c) $\Delta b \ge b$.	
	Obțineți expresia pentru valoarea minimă a perioadei oscilațiilor T_{\min} .	0
		1,7
VI		
V I		

Punctaj total :

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 10c (V. 3)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	$t_{4n+1}, \beta_0, x_m, T_{\min}, p, \Delta p$	0,4
		0,8
I		1,2
	$1/s$, s, adimensional, m, m/s, $kg \times m^2$	1,6
		2,0
		2,4
	Completați afirmațiile de mai jos:	0
	1. Formula perioadei oscilațiilor mici neamortizate ale pendulului fizic are aspectul:	0,5
II		1,0
	2. În experiment poate fi selectat un număr de perioade din intervalul	1,5
	3. La verificarea experimentală a relației $Y = pX + b$, unde $Y = 4\pi^2/T^2 + \beta^2$,	7-
	$X = x/(l^2/12 + x^2)$ se consideră $b \neq 0$ pentru a exclude	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1. A F Viteza descreșterii amplitudinii oscilațiilor amortizate se caracterizează cu ajutorul	0,5
III	decrementului logaritmic al amortizării δ .	1,0
	2. A F Vitezele instantanee v_n se aproximează cu vitezele medii pe distanța egală cu	1,0
	amplitudinea oscilațiilor pendulului.	0
	1. Cum se determină experimental T_{\min} și x_m ?	0
IV		0,6
1	2. Ce nivel de încredere vor avea rezultatele obținute? Cum se pot analiza și alte nivele de	1,2
	încredere?	
	Încercuiți litera ce corespunde răspunsului corect:	0
	Forța de rezistență a mediului conduce la:	0,6
	a) micșorarea perioadei oscilațiilor;	1,2
V	b) creșterea perioadei oscilațiilor;	1,2
	c) nu influențează valoarea perioadei.	
	2. Pentru a fi siguri că rezultatul obținut se află în intervalul de încredere obținut trebuie să	
	considerăm nivelul de încredere: a) $P^* = 0.683$; b) $P^* = 0.99$; c) $P^* = 0.999$.	
	Care este criteriul de neglijare a coeficientului de amortizare în experiență și cum acesta se	0
	obţine?	1,7
		,
VI		

Punctaj total :

Nota:

Profesor:

Autor: A. Sanduţa: Test pentru admiterea la efectuarea lucrării de laborator nr. 10c (V. 4)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	Masa barei m	0,4
	panta dreptei p Măsurare directă	0,8
I	distanța x	1,2
	momentul de inerție I Măsurare indirectă	1,6
	termenul liber b	2,0
	diametrul obturatorului d	2,4
	Completați afirmațiile de mai jos:	0
	1. Oscilațiile unui punct material se numesc armonice dacă ele au loc după legea	0,5
II	sau 2. Se numește amplitudine a oscilațiilor mărimea egală cu a	1,0
	2. Se numește amplitudine a oscilățiilor mărimea egală cu a punctului material de la poziția de echilibru.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Se numește perioadă a oscilațiilor, intervalul de timp în care se efectuează o	0,5
	oscilație completă.	1,0
III	2. A F Argumentul funcției cosinus $\varphi = \omega_0 t + \varphi_0$ se numește fază a oscilațiilor, iar	1,5
	valoarea fazei la momentul inițial de timp $arphi_0$ se numește fază inițială.	
	3. A F Bara poate fi suspendată pe două cuie conice, care servesc în calitate de axă de	2,0
	pendulare.	
	4. A F Frecvența este abaterea punctului material de la poziția de echilibru.	
	Completați propozițiile astfel încât ele să fie adevărate.	0
17.7	1. Expresia matematică a legii oscilațiilor amortizate este:	0,5
IV	2. Expresia $\frac{4\pi^2}{T^2} + \beta^2 = g \frac{x}{l^2/12 + x^2}$ poate fi privită ca o funcție liniară de tipul $Y = pX + b$,	1,0
	$T^2 \qquad l^2/12 + x^2$ unde Y- \qquad \qqquad \qqquad \qqqqq \qqqq \qqqqq \qqqq \qqqq \qqqqq \qqqq \qqqqq \qqqq \qqqqq \qqqqq \qqqqq \qqqqq \qqqqq \qqqqq \qqqqq \qqqqq \qqqq \qqqqq \qqqqqq	
	unde $X = $, $Y = $, $p = $, iar $b = $. Încercuiți litera ce corespunde răspunsului corect:	0
	1. Momentul de inerție al pendulului considerat în raport cu axa de pendulare situată la	0,5
	distanța x de la centrul de masă C este:	
		1,0
V	a) $I = 2\pi \sqrt{l/3g}$; b) $I = \frac{ml^2}{12} + mx^2$; c) $I = I - I_0$.	
	2. Perioada oscilațiilor mici ($\alpha \le 5^{\circ}$) neamortizate ale pendulului fizic se exprimă prin	
	formula:	
	a) $T = 2\pi \sqrt{L/max}$; b) $T = 2\pi$	
	a) $T_0 = 2\pi \sqrt{I/mgx}$; b) $T_0 = \frac{2\pi}{\sqrt{gx/(l^2/12 + x^2) - \beta^2}}$; c) $T_0 = \frac{2\pi}{\sqrt{4\pi^2/T_0^2 - \beta^2}}$.	
	Reieşind din condiția de minim a perioadei oscilațiilor pendulului, obțineți formula pentru	0
	valoarea minimă a acesteia, precum și pentru distanța axei de pendulare până la centrul de	1,6
	masă al pendulului x_m ce corespunde valorii minime a perioadei.	1,0
VI		

Punctaj total :

Nota:

Profesor:

Autor: A. Sanduța: Test pentru admiterea la efectuarea lucrării de laborator nr. 10c (V. 5)

I distanța x cântar cronometru şubler riglă milimetrică Completați afirmațiile de mai jos: 1. Orice corp ce se poate roti în jurul unei axe fixe ce nu trece prin centrul lui de masă se numește 2. Se numește elongație punctului material de la poziția de echilibru. Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). 1. A F Legea oscilațiilor amortizate este dată de expresia: $x = A_0 e^{-\beta t} \sin(\omega t + \varphi_0)$. 2. A F Oscilațiile oricărui pendul fizic sunt întotdeauna neamortizate. III 3. A F Construind graficul dependenței liniare $4\pi^2/T^2 + \beta^2 = g \ x/(l^2/12 + x^2)$ după	Λ
I diametrul obturatorului d subler riglă milimetrică Completați afirmațiile de mai jos: 1. Orice corp ce se poate roti în jurul unei axe fixe ce nu trece prin centrul lui de masă se numește 2. Se numește elongație punctului material de la poziția de echilibru. Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). 1. A F Legea oscilațiilor amortizate este dată de expresia: $x = A_0 e^{-\beta t} \sin(\omega t + \varphi_0)$. 2. A F Oscilațiile oricărui pendul fizic sunt întotdeauna neamortizate. 3. A F Construind graficul dependenței liniare $4\pi^2/T^2 + \beta^2 = g x/(l^2/12 + x^2)$ după punctele experimentale, poate fi verificată formula perioadei oscilațiilor amortizate ale pendulului fizic. 4. A F Calculele erorilor standard se vor efectua pentru nivelul de încredere $P^* = 0,98\%$. Completați propozițiile astfel încât ele să fie adevărate. 1. Amplitudinea oscilaților este egală cu	0
I diametrul obturatorului d lungimea barei l subler riglă milimetrică Completați afirmațiile de mai jos: 1. Orice corp ce se poate roti în jurul unei axe fixe ce nu trece prin centrul lui de masă se numește 2. Se numește elongație	0,4
Illi Illi Illi Illi Illi Illi Illi Illi	0,8
Completați afirmațiile de mai jos: 1. Orice corp ce se poate roti în jurul unei axe fixe ce nu trece prin centrul lui de masă se numește 2. Se numește elongație punctului material de la poziția de echilibru. Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). 1. A F Legea oscilațiilor amortizate este dată de expresia: x = A₀e⁻βt sin(ωt + φ₀). 2. A F Oscilațiile oricărui pendul fizic sunt întotdeauna neamortizate. III 3. A F Construind graficul dependenței liniare 4π²/T² + β² = g x/(l²/12+x²) după punctele experimentale, poate fi verificată formula perioadei oscilațiilor amortizate ale pendulului fizic. 4. A F Calculele erorilor standard se vor efectua pentru nivelul de încredere P* = 0,98%. Completați propozițiile astfel încât ele să fie adevărate. 1. Amplitudinea oscilaților este egală cu a punctului material de la poziția de echilibru.	1,6
 Completați afirmațiile de mai jos: Orice corp ce se poate roti în jurul unei axe fixe ce nu trece prin centrul lui de masă se numește Se numește elongație punctului material de la poziția de echilibru. Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). A F Legea oscilațiilor amortizate este dată de expresia: x = A₀e^{-βt} sin(ωt + φ₀). A F Oscilațiile oricărui pendul fizic sunt întotdeauna neamortizate. 3. A F Construind graficul dependenței liniare 4π²/T² + β² = g x/(l²/12 + x²) după punctele experimentale, poate fi verificată formula perioadei oscilațiilor amortizate ale pendulului fizic. 4. A F Calculele erorilor standard se vor efectua pentru nivelul de încredere P* = 0,98%. Completați propozițiile astfel încât ele să fie adevărate. IV Amplitudinea oscilaților este egală cu a punctului material de la poziția de echilibru. 	2,0
 1. Orice corp ce se poate roti în jurul unei axe fixe ce nu trece prin centrul lui de masă se numește	0
II numeşte 2. Se numeşte elongaţie punctului material de la poziţia de echilibru. Selectaţi prin încercuire afirmaţiile corespunzătoare (A-adevărat; F- fals). 1. A F Legea oscilaţiilor amortizate este dată de expresia: x = A₀e^-βt sin(ωt + φ₀). 2. A F Oscilaţiile oricărui pendul fizic sunt întotdeauna neamortizate. 3. A F Construind graficul dependenţei liniare 4π²/T² + β² = g x/(l²/12+x²) după punctele experimentale, poate fi verificată formula perioadei oscilaţiilor amortizate ale pendulului fizic. 4. A F Calculele erorilor standard se vor efectua pentru nivelul de încredere P* = 0,98%. Completaţi propoziţiile astfel încât ele să fie adevărate. IV 1. Amplitudinea oscilaţilor este egală cu a punctului material de la poziţia de echilibru.	0,5
 Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). 1. A F Legea oscilațiilor amortizate este dată de expresia: x = A₀e^{-βt} sin(ωt + φ₀). 2. A F Oscilațiile oricărui pendul fizic sunt întotdeauna neamortizate. 3. A F Construind graficul dependenței liniare 4π²/T² + β² = g x/(l²/12+x²) după punctele experimentale, poate fi verificată formula perioadei oscilațiilor amortizate ale pendulului fizic. 4. A F Calculele erorilor standard se vor efectua pentru nivelul de încredere P* = 0,98%. Completați propozițiile astfel încât ele să fie adevărate. IV 1. Amplitudinea oscilaților este egală cu	1,0
 A F Legea oscilațiilor amortizate este dată de expresia: x = A₀e^{-βt} sin(ωt + φ₀). A F Oscilațiile oricărui pendul fizic sunt întotdeauna neamortizate. A F Construind graficul dependenței liniare 4π²/T² + β² = g x/(l²/12+x²) după punctele experimentale, poate fi verificată formula perioadei oscilațiilor amortizate ale pendulului fizic. A F Calculele erorilor standard se vor efectua pentru nivelul de încredere P* = 0,98%. Completați propozițiile astfel încât ele să fie adevărate. Amplitudinea oscilaților este egală cu	0
 2. A F Oscilațiile oricărui pendul fizic sunt întotdeauna neamortizate. 3. A F Construind graficul dependenței liniare 4π²/T² + β² = g x/(l²/12+x²) după punctele experimentale, poate fi verificată formula perioadei oscilațiilor amortizate ale pendulului fizic. 4. A F Calculele erorilor standard se vor efectua pentru nivelul de încredere P* = 0,98%. Completați propozițiile astfel încât ele să fie adevărate. IV 1. Amplitudinea oscilaților este egală cu a punctului material de la poziția de echilibru. 	0,6
 III 3. A F Construind graficul dependenței liniare 4π²/T² + β² = g x/(l²/12 + x²) după punctele experimentale, poate fi verificată formula perioadei oscilațiilor amortizate ale pendulului fizic. 4. A F Calculele erorilor standard se vor efectua pentru nivelul de încredere P* = 0,98%. IV 1. Amplitudinea oscilaților este egală cu	1,2
punctele experimentale, poate fi verificată formula perioadei oscilațiilor amortizate ale pendulului fizic. 4. A F Calculele erorilor standard se vor efectua pentru nivelul de încredere P* = 0,98%. Completați propozițiile astfel încât ele să fie adevărate. IV 1. Amplitudinea oscilaților este egală cu a punctului material de la poziția de echilibru.	1,8
amortizate ale pendulului fizic. 4. A F Calculele erorilor standard se vor efectua pentru nivelul de încredere $P^* = 0,98\%$. Completați propozițiile astfel încât ele să fie adevărate. 1. Amplitudinea oscilaților este egală cu a punctului material de la poziția de echilibru.	2,4
IV Completați propozițiile astfel încât ele să fie adevărate. 1. Amplitudinea oscilaților este egală cu a punctului material de la poziția de echilibru.	2,4
IV 1. Amplitudinea oscilaților este egală cu a punctului material de la poziția de echilibru.	
material de la poziția de echilibru.	0
	0,5
, , , , , , , , , , , , , , , , , , , ,	1,0
Încercuiți litera ce corespunde răspunsului corect:	0
	0,5
a) $T_{\min} = 2\pi \sqrt{I/mgx^4}$; b) $T_{\min} = 2\pi \sqrt{I/\sqrt{3}g}$; c) $T_{\min} = 2\pi \beta$.	1,0
2. Coeficientul de amortizare poate fi determinat utilizând relația:	
V a) $\ln(t_{4n+1}/t_1) = \beta(t_1/2 + t_2 + t_3 + + t_{4n+1}/2);$	
b) $\beta = 4\pi^2 / (T_0^2 - T_{\min}^2);$	
c) $\beta = \sqrt{\frac{2\pi I}{2\pi I}}$.	
c) $\beta = \sqrt{\frac{2\pi I}{mg}}$.	
În rezultatul efectuării a $n=12$ serii de măsurări a perioadei oscilațiilor pendulului și	0
construirii graficului dependenței $Y = pX + b$, unde $Y = 4\pi^2/T^2 + \beta^2$ și $X = x/(l^2/12 + x^2)$	1,6
a fost obținută valoarea pantei $p = 9.74 \mathrm{m/s^2}$ și eroarea standard $\Delta p = 0.013 \mathrm{m/s^2}$ pentru	
nivelul de încredere $P^* = 0,683$. Calculați eroarea Δp pentru nivelul de încredere $P^* = 0,999$	
și demonstrați că valoarea cunoscută a accelerației gravitaționale $g = 9.81 \text{ m/s}^2$ se conține în	
interiorul intervalului de încredere. Ce înseamnă aceasta?	
VI VI	

Punctaj total :

Profesor: Semnătura:

Nota:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 10c (V. 6)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	Amplitudinea A m, Coeficientul de amortizare β m,	0,4
I	distanța x s,	1,2
	momentul de inerție I s^{-1}	1,6
	Perioada de oscilație T	2,0
		2,4
	Completați afirmațiile de mai jos:	0
	1. Legea oscilațiilor amortizate este dată de expresia:	0,5
II	2. Energia totală a oscilațiilor mecanice se compune din energia şi a oscilatorului mecanic.	1,0
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Orice corp ce se poate roti liber în jurul unei axe fixe ce nu trece prin centrul lui de	0,5
	masă se numește pendul fizic.	1,0
	2. A F Mărimea fizică care variază în timp după legea sinusului sau cosinusului efectuează oscilații armonice.	1,5
III	3. A F Orice sistem oscilatoriu real este un sistem disipativ și din această cauză	2,0
	coeficientul de amortizare β este egal cu zero.	, , ,
	4. A F Dacă pendulul fizic este abătut cu un unghi mic și lăsat liber atunci el efectuează oscilații amortizate.	
	Completați propozițiile astfel încât ele să fie adevărate.	0
	1. Coeficientul de amortizare poate fi considerat $\beta \approx 0$ și $T = T_0$, dacă este satisfăcută	0,5
IV	relația :	1,0
	2. Expresia $\frac{4\pi^2}{T^2} + \beta^2 = g \cdot \frac{x}{l^2/12 + x^2}$ poate fi privită ca o funcție liniară de tipul	
	$Y = pX + b$, unde $X = $, $Y = $, $p = $, $\sin b = $ Încercuiți litera ce corespunde răspunsului corect:	
		0
	1. La determinarea coeficientului de amortizare β se utilizează relația:	0,5
V	a) $\frac{4\pi^2}{T^2} + \beta^2 = g \cdot \frac{x}{l^2/12 + x^2}$; b) $\frac{4\pi^2}{T^2} = \frac{4\pi^2}{T_0^2}$ c) $\ln(t_{4n+1}/t_1) = \beta(t_1/2 + t_2 + t_3 + + t_{4n+1}/2)$.	1,0
	2. Dependența perioadei oscilațiilor de distanța axei de pendulare până la centrul de masă al	
	pendulului depinde de doi factori: a) $x \neq 1/(l^2/12 + x^2)$; b) $x \neq x/(l^2/12 + x^2)$; c) $x \neq x$	
	mgx^2 .	
	Cu ajutorul figurii stabiliți expresia pentru perioada oscilațiilor neamortizate T_0 a pendulului	0
	fizic studiat în lucrare.	1,6
VI		
		·

Punctaj total:

Nota:

Profesor:

Autor: A. Sanduța: Test pentru admiterea la efectuarea lucrării de laborator nr. 11c (V. 1)

Nr.	Subjecte gr gr	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
I	eta, t_1, m, G, I_0, d	0,4 0,8 1,2
	kg, s ⁻¹ , kg×m ² , s, m/kg, m	1,6 2,0 2,4
II	Completați afirmațiile de mai jos: 1. Orice corp suspendat la capătul unui fir elastic care reprezintă totodată și o axă verticală în jurul căreia corpul se poate roti se numește 2. Deformația firului, la care fiecare se rotește în raport cu axa longitudinală, cu unul și același, se numește răsucire. 3. Oscilațiile pendulului pot fi mai mult sau mai puțin amortizate în dependență de ce acționează asupra pendulului.	0 0,5 1,0 1,5
III	 Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). A F Conform legii lui Hooke pentru deformațiile de forfecare, tensiunea mecanică tangențială, adică mărimea τ = F/S, este proporțională cu unghiul de forfecare: τ = Gγ. 2. A F Modulul de forfecare nu depinde de materialul din care este confecționat corpul, de temperatura lui, de tratamentul termic și de alți factori. 	0 0,5 1,0
IV	Completați propozițiile astfel încât ele să fie adevărate. 1. Coeficientul de amortizare β și eroarea standard a acestuia $\Delta\beta$ se va calcula aplicând metoda 2. Expresia $\frac{1}{T'^2 - T_0'^2} = \frac{G \cdot D^4}{128\pi m \left(\frac{h^2}{6} + \frac{R^2}{2} + 2x^2\right) l \left[1 + \frac{\beta^2 \left(T'^2 + T_0'^2\right)}{4\pi^2}\right]}$ poate fi privită ca o	0 0,6 1,2
	funcție liniară de tipul $Y = pX + b$,	
V	Încercuiți litera ce corespunde răspunsului corect: 1. La revenirea tubului, răsucit cu unghiul φ , în starea inițială nedeformată, forțele ce apar la deformația de răsucire efectuează un lucru egal cu: a) $L = \frac{\tau^2}{2G}$; b) $L = \frac{M^2}{2k}$; c) $L = \frac{M^2}{2V}$ d) $L = \frac{\pi^2 \tau^2}{kl}$. 2. Dacă bara orizontală se încarcă pe rând la diferite distanțe x cu câte doua corpuri cilindrice identice de masa m fiecare, atunci în conformitate cu teorema lui Steiner momentul de inerție al sistemului devine: a) $I = \frac{2\pi}{6} + \sqrt{\frac{\Delta t}{16l}} + mx^2$; b) $I = \frac{\pi G}{2I_0} + \frac{R^4}{8l} + \varphi$; c) $I = I_0 + \frac{mh^2}{6} + \frac{mR^2}{2} + 2mx^2$.	0 0,6 1,2
VI	Reieşind din relațiile matematice pentru densitatea de energie elastică la deformația de răsucire, obțineți formula pentru modulul de răsucire al unui fir cilindric cu diametrul D și lungimea l : $k = \frac{\pi G}{2} \cdot \frac{D^4}{16l}$	0 1,7

Punctaj total:

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 11c (V. 2)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
I	$T = 2\pi \sqrt{\frac{I}{mgx}} \qquad T = \frac{8}{D^2} \sqrt{\frac{2\pi I_0 l}{G}} \qquad T = 2\pi \sqrt{\frac{l}{g}}$	0,5 1,0 1,5
	Pendul de torsiune Pendul matematic Pendul fizic	
II	Completați afirmațiile de mai jos: 1. Orice corp suspendat la capătul unui fir elastic care reprezintă totodată și o verticală în jurul căreia corpul se poate roti liber se numește pendul de 2. Abaterea punctului material de la poziția de echilibru stabil se numește, iar abaterea maximă a acestuia se numește 3. În lipsa amortizării amplitudinea oscilațiilor în timp.	0 0,6 1,2 1,8
III	 Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). 1. A F La trecerea de la o serie de măsurări la alta, variază mărimea Y datorită variației masei m a cilindrilor fixați pe bara pendulului. 2. A F Dacă α >5°, atunci se poate afirma că forța de rezistentă în experiment nu poate fi neglijată. 	0 0,6 1,2
IV	 Scrieți formula pentru momentul de inerție al sistemului format din pendulul de torsiune încărcat cu cilindrii de masa m ce se rotesc în jurul axei fixe la distanța r de aceasta: Care este originea de măsurare a timpului în acest experiment? 	1,0 2,0
V	Încercuiți litera ce corespunde răspunsului corect: 1. Deformația la care straturile plane ale unui solid se deplasează paralel unul față de altul fără a-și schimba dimensiunile și forma se numește: a) de răsucire; b) de volum; c) de forfecare. 2. Ce mărime din ecuația dependenței liniare $Y = pX + b$ corespunzătoare relației experimentale $\frac{1}{T'^2 - T_0'^2} = \frac{G \cdot D^4}{128\pi m \left(\frac{h^2}{6} + \frac{R^2}{2} + 2x^2\right) l \left[1 + \frac{\beta^2 \left(T'^2 + T_0'^2\right)}{4\pi^2}\right]}, \text{ coincide cu liniare } Control de la late for formation de la late formation de late formation de la late formation de late formation de late formation de la late formation de late formation de la l$	0 0,5 1,0
	modulul de forfecare G al materialului firului? : a) $X = G$; b) $Y = G$; c) $p = G$; d) $b = G$. Deduceți ecuația diferențială a oscilațiilor de torsiune ale pendulului descărcat.	0 1,5
VI		1,3

Punctaj total:

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 6 (V. 1)

Nr.	Subiecte	Puncte
	Stabiliți (prin săgeți) corespondența dintre elementele coloanei A și cele din coloana B	0
I	A B Coeficientul de viscozitate N/m ² Parcursul liber mediu N	0,4 0,8 1,2
	Densitatea fluxului de impuls Forța de frecare interioară m Outilities (C. 1) (C. 1	1,6
II	Continuați următoarele propoziții astfel ca ele să fie adevărate. 1. Retorta și vasul gradat în lucrarea dată servesc pentru 2. Fenomenele care apar într-un sistem neomogen și conduc la transportul mărimilor fizice față de care sistemul este neomogen se numesc 3. Expresia matematică a legii lui Newton este 4. Gradientul vitezei este variația modulului vitezei pe o unitate de lungime în direcția	0 0,5 1,0 1,5 2,0
III	Citiți enunțurile de mai jos și încercuiți varianta corectă: 1. Densitatea fluxului de impuls al moleculelor este variația impulsului moleculelor în unitatea de timp prin: a) unitatea de arie; b) unitatea de arie paralelă vectorului vitezei; c) unitatea de arie perpendiculară vectorului vitezei; d) unitatea de volum. 2. Formula lui Poiseuille are aspectul a) $V = \frac{(p_1 - p_2)\pi R^4 t}{8\eta l}$; b) $V = \frac{(p_1 + p_2)\pi R^4 t}{8\eta l}$; c) $V = \frac{(p_1 - p_2)\beta R^4 t}{8\eta l}$; d) $V = \frac{(p_1 + p_2)\pi \mu^4 t}{8\eta l}$. 3. Sensul fizic al coeficientului de viscozitate dinamică se stabilește din formula: a) $\eta = \frac{P}{\left \frac{V}{Z}\right \Delta S}$; b) $\eta = \frac{F_{fr}}{\left \frac{V}{Z}\right S}$; c) $\eta = \frac{F_{fr}}{\left \frac{\Delta V}{\Delta Z}\right \Delta S}$; d) $\eta = \frac{\Delta P}{\left \frac{\Delta V}{\Delta Z}\right \Delta S}$ 4. Dacă proprietățile fizice și componența unui sistem este aceeași în tot volumul ocupat de el atunci sistemul se numește: a) izotrop; b) anizotrop; c) omogen d) neomogen.	0 0,5 1,0 1,5 2,0
IV	Citiți afirmațiile următoare. Dacă credeți că o afirmație este adevărată, încercuiți litera A, dacă credeți că este falsă încercuiți litera F: 1. A F. Distanța medie parcursă de o moleculă în intervalul de timp dintre două ciocniri succesive ale ei se numește parcursul liber mediu. 2. A F În lucrare se determină coeficientul de viscozitate al aerului. 3. A F Curgerea se numește laminară dacă în diferite puncte ale lichidului viteza nu este constantă, dar diferă de la un punct la altul. 4. A F Formula lui Poiseuille este valabilă pentru curgerea turbulentă. Identificați și expuneți o metodă de măsurare indirectă a coeficientului de viscozitate al aerului	0 0,5 1,0 1,5 2,0
V	utilizând aceeași instalație ce ar permite calcularea erorii comise prin metoda statistică.	1,4

Punctaj total:

Nota:

Profesor:

Autor: A. Sanduţa: Test pentru admiterea la efectuarea lucrării de laborator nr. 6 (V. 2)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
		0,4
	l, ρ, T, P, V, R	0,8
I		1,2
		1,6
	m^3 , K , kg/m^3 , $J/(mol \times K)$, m , Pa	2,0
		2,4
	Completați afirmațiile de mai jos:	0
	1. Procesele ireversibile care caracterizează evoluția sistemului spre starea de echilibru se	0,5
	numesc 2. Densitatea J_n a fluxului de molecule se numește numărul de molecule care traversează	1,0
II	într-o o unitate de arie a suprafeței, situată direcției	1,5
	de difuzie.	
	3. Pentru coeficientul frecării interioare și parcursul liber mediu, rezultatele finale se scriu sub	
	forma:; Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	
	4	0
111	1. A F Expresia matematică a legii lui Fick este dată de formula: $J_n = \frac{1}{2} \frac{\Delta N}{\Delta S \Delta t}$.	0,6
III		1,2
	2. A F Curgerea fluidelor reprezintă un proces de deplasare reciprocă a straturilor de	
	molecule. Între straturile vecine ale fluidului în mișcare apar forțe de frecare.	
	Continuați propozițiile astfel încât ele să fie adevărate. 1. Coeficientul de viscozitate dinamică este numeric egal cu	0
IV	care apare pe o unitate a suprafeței de separație a straturilor de fluid în mișcarea unuia față de	0,5
1 1	altul la un egal cu unitatea.	1,0
	2. Parcursul liber mediu $\langle \lambda \rangle$ reprezintă de o	
	moleculă în intervalul de timp dintre două ciocniri succesive ale ei.	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Cantitatea de substanță (masa) transportată în intervalul de timp Δt prin suprafața ΔS ,	0,6
	situată perpendicular pe direcția în care are loc difuzia, este dată de expresia:	1,2
	a) $\Delta m = -D \frac{\Delta \rho}{\Delta x} \Delta S_{\perp} \Delta t$; b) $J_n = \frac{\Delta N}{\Delta S_{\perp} \Delta t}$; c) $J_p = \frac{\Delta \rho}{\Delta S_{\perp} \Delta t}$.	
V		
	2. Modulul forței tangențiale de frecare internă care apare între straturile vecine ale fluidului în mișcare se calculează cu ajutorul formulei:	
	a) $F_{fr} = \frac{1}{\Delta S_{\perp}}$; b) $F_{fr} = \eta \left \frac{\Delta v}{\Delta z} \right \Delta S_{\perp}$; c) $F_{fr} = (p_1 - p_2)\pi r^2$; d) $F_{fr} = -\eta \frac{dv}{dr} 2\pi r l$	
	±	
	Considerând curgerea aerului prin capilarul cilindric drept laminară, deduceți formula lui	
	Poiseuille: $V = \frac{(p_1 - p_2)\pi R^4 t}{8nl}$.	0
	$8\eta l$	1,7
VI		
V I		
_		

Punctaj total:

Nota:

Profesor:

Autor: A. Sanduţa: Test pentru admiterea la efectuarea lucrării de laborator nr. 6 (V. 3)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	parcursul liber mediu λ	0,4
	raza capilarului R_0 Măsurare directă	0,8
I	forța de frecare interioară η	1,2
	intervalul de timp t înăltimile coloanelor de apă din manometru h. h. Măsurare indirectă	1,6
	înălțimile coloanelor de apă din manometru h_1, h_2 Măsurare indirectă lungimea capilarului l	2,0
	runginica capitatutui i	2,4
	Completați afirmațiile de mai jos:	
	1. Dacă proprietățile fizice și componența unui sistem este aceeași în tot volumul ocupat de el	0
	atunci sistemul se numește	0,5
II	2. Expresia matematică a legii lui Fick este	1,0
11	3. Coeficientul de viscozitate variază de la o substanță la alta în limite mari și depinde de	1,5
	Cu creșterea temperaturii viscozitatea se	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F. Procesul de egalare a concentrației moleculelor unui sistem în toate punctele	0,5
	volumului ocupat de el se numește difuzie.	1,0
III	2. A F Se numește curgere laminară dacă în diferite puncte ale lichidului viteza se	1,5
	micșorează și diferă de la un punct la altul. 3. A F La mărirea vitezei fluxului de lichid până la o mărime anumită, în lichid apar	2,0
	vârtejuri ce duc la curgerea turbulentă, pentru care formula lui Poiseuille este valabilă.	
	4. A F Se numește parcurs liber mediu, distanța medie parcursă de o moleculă în intervalul	
	de timp dintre două ciocniri succesive ale ei.	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Variația impulsului moleculelor într-o unitate de timp printr-o unitate de suprafață	0,5
	perpendiculară vectorului \vec{v} este dată de relația $J_p = -\eta \Delta v/\Delta z$ care reprezintă:	1,0
	a) expresia matematică a legii lui Fourier;	1,5
	b) expresia matematică a legii lui Newton;	1,5
	c) expresia matematică a legii lui Fick. 2. Formula lui Poiseuille este:	
IV	a) $V = \frac{(p_1 - p_2)\pi R^4 t}{8\eta l}$; b) $V = \frac{2\pi t (p_1 + p_2)}{3\eta l}$; c) $V = \frac{\pi t R^4}{2\eta l}$; d) $V = \frac{\Delta p t}{3\eta l}$.	
	$8\eta l$ $3\eta l$ $2\eta l$ $3\eta l$	
	3. Sensul fizic al coeficientului de viscozitate dinamică poate fi stabilit din relația:	
	a) $\eta = -\frac{v}{\rho \Delta S_{\perp}}$; b) $\eta = F_{fr} \cdot \frac{1}{\Delta S_{\perp}}$; c) $\eta = \frac{F_f}{ \Delta v/\Delta z \Delta S_{\perp}}$; d) $\eta = \frac{1}{3} \rho \langle \lambda \rangle$;	
	Deduceți formula de calcul a erorilor pentru coeficientul frecării interioare (η).	0
	•	1,6
V		

Punctaj total:

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 6 (V. 4)

Nr.	Subiecte	Puncte
	Completați afirmațiile de mai jos:	0
	1. Procesul ireversibil ce caracterizează evoluția sistemului spre starea de	0,6
	stabil se numește fenomen de	1,2
	2. Procesul de egalare a concentrațiilor moleculelor dintr-un recipient în toate punctele	1,8
	volumului ocupat de el se numește 3. Barometrul este un dispozitiv care se folosește la măsurarea	
I	3. Barometrul este un dispozitiv care se folosește la măsurarea	2,4
1	4. Expresia $J_n = -D\frac{\Delta n}{\Delta x}$ reprezintă expresia matematică a legii lui Fick pentru procesul de	
	, unde $J_n =$, $D =$	
	, $\frac{\Delta n}{\Delta x} =$, iar semnul "-" arată	
	că	
	Salastati nyin îngayayiya afiymatiila gayasnunzătaaya (A. adayăyatı E. fala)	0
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). 1. A F Proprietatea fluidului de a se împotrivi alunecării reciproce între straturi, datorită	
		0,5
TT	forțelor de frecare tangențiale, se numește viscozitate.	1,0
II	2. A F Forța de presiune ce acționează în interiorul lichidelor este $p = \rho gh$.	1,5
	3. A F Valoarea coeficientului de viscozitate dinamică η este direct proporțională cu	2,0
	temperatura.	
	4. A F Parcursul liber mediu al moleculelor $\langle \lambda \rangle$ este distanța dintre două ciocniri oarecare	
	ale acestora.	
	1. Ce mărimi se măsoară în mod direct în experiment?	0
	<u> </u>	0,7
	2. Ce dependență matematică se utilizează la determinarea experimentală a coeficientului de	1,4
	viscozitate dinamică a aerului η ?	
III	, and an	2,1
	3. Scrieți relația ce exprimă dependența dintre coeficientul de viscozitate η și parcursul liber	2,8
	mediu $\langle \lambda \rangle$ al moleculelor gazului?	
	4. În ce condiții curgerea apei din vasul gradat în retortă ar putea fi privită ca o curgere	
	laminară?	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Diferența de presiune p_1-p_2 dintre capetele capilarului se determină cu ajutorul relației:	0,6
	a) $p_1 - p_2 = \rho g(h_2 + h_1)$; b) $p_1 - p_2 = \rho g(h_1 - h_2)$; c) $p_1 - p_2 = \rho g H(h_2 - h_1)$.	1,2
		1,8
IV	2. Partea principală a instalației, la determinarea experimentală a coeficientului de viscozitate	·
1 V	a aerului η , este:	
	a) capilarul de lungime l și rază r ; b) vasul gradat și retorta; c) manometrul cu lichid.	
	3. La determinarea experimentală a parcursului liber mediu al moleculelor de aer $\langle \lambda \rangle$ se va	
	folosi relația: a) $\langle \lambda \rangle = \frac{3\eta}{N} \sqrt{\frac{RT}{PM}}$; b) $\langle \lambda \rangle = \frac{3\eta}{P} \sqrt{\frac{RT}{\pi M}}$; c) $\langle \lambda \rangle = \frac{3\eta}{P} \sqrt{\frac{\pi RT}{8M}}$.	
	$N \vee PM \qquad Y \wedge P \vee \pi M \qquad Y \wedge P \vee 8M$	

Punctaj total:

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 6 (V. 5)

Subiecte	Puncte
Completați afirmațiile de mai jos: 1. În funcție de tipul fenomenului de transport deosebim transportul	0 0,4 0,8 1,2 1,6 2,0 2,4 2,8 3,2
 Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). 1. A F Proprietatea fluidului de a se împotrivi alunecării reciproce între straturi, datorită acțiunii forțelor de frecare tangențiale, se numește difuzie. 2. A F Formula lui Poiseuille, cu ajutorul căreia poate fi determinat volumul aerului V ce trece prin capilar, poate fi aplicată numai la curgerea laminară a acestuia. 3. A F Valoarea coeficientului de viscozitate dinamică η nu depinde de natura substanței. 4. A F Parcursul liber mediu ⟨λ⟩ reprezintă distanța medie dintre două ciocniri succesive ale moleculelor. 1. Scrieți expresia pentru forța de frecare interioară? 2. Cum se determină diferența de presiuni p₁ – p₂ la capetele capilarului? 3. Scrieți relația dintre coeficientul de difuzie D și cel de viscozitate η: 	0 0,5 1,0 1,5 2,0 0 0,6 1,2 1.8 2,4
4. Care este sensul fizic al coeficientului de viscozitate η și care sunt unitățile lui de măsură?	0 1,4
	 Completați afirmațiile de mai jos: În funcție de tipul fenomenului de transport deosebim transportul

Punctaj total:

Nota:

Profesor:

Autor: A. Sanduța: Test pentru admiterea la efectuarea lucrării de laborator nr.7 (V. 1)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
		0,4
I	Temperatura T $J/(kg \times K)$	0,8
	masa vasului interior m m	1,2
	diametrul discului de cauciuc d kg	1,6
	căldura specifică c K	
	Completați afirmațiile de mai jos:	0
	1. În solidele ionice și atomice conductibilitatea termică reprezintă transportul de energie	0,6
	vibrațională a și care oscilează în jurul poziției de echilibru.	1,2
II	2. Se numesc fenomene de transport procesele care caracterizează	
	evoluția sistemului spre starea de 3. Conductibilitatea termică reprezintă un transport de condiționat de diferența	1,8
	de temperaturi (ΔT) .	2,4
	4. Conductibilitatea termică în gaze și lichide este condiționată de	
	rapide cu cele lente.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F În metalele pure, purtătorii principali de căldură sunt electronii de valență,	0,5
III	fononii având în acest caz o pondere foarte mare.	1,0
	2. A F Coeficientul de conductibilitate termică este egal numeric cu densitatea fluxului de energie termică la un gradient al temperaturii egal cu unitatea.	
	Continuați propozițiile astfel încât ele să fie adevărate.	0
	1. În solidele moleculare și amorfe transportul de energie se face "din aproape în aproape"	0,6
IV	prin intermediul	1,2
	2. Sensul fizic al coeficientului de conductibilitate termică poate fi stabilit din relația:	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Legea lui Fourier poate fi reprezentată în forma:	0,6
V	a) $J_E = -K \frac{\Delta T}{\Delta x}$; b) $J_p = -\eta \frac{\Delta v}{\Delta z}$; c) $J_n = \frac{\Delta N}{\Delta S_\perp \Delta t}$;	1,2
V		
	2. Legea lui Fick poate fi reprezentată în forma:	
	a) $J_p = \frac{\Delta p}{\Delta S_\perp \Delta t}$; b) $J_n = -D\frac{\Delta n}{\Delta x}$; c) $\Delta m = -D\frac{\Delta p}{\Delta x} \Delta S_\perp \Delta t$;	
	Descrieți succint montajul experimental reprezentat în	0
	figură.	1,6
		1,0
	TC	
	E second a s	
VI	C	
	$A \longrightarrow RT \otimes B_1$	

Punctaj total :

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 8 (V. 1)

Nr.	Subiecte	Puncte
	Stabiliți (prin săgeți) corespondența dintre elementele coloanei A și cele din coloana B	0
	\mathbf{A} \mathbf{B}	0,4
	capacitate calorică J/(mol·K)	0,8
I	căldură molară J/K	1,2
	căldură specifică J/(m·K	
	J/(kg·K)	
	Continuați următoarele propoziții astfel ca ele să fie adevărate.	0
	1. Mărimea fizică egală cu cantitatea de căldură care trebuie transmisă corpului pentru a-i varia	0,5
	temperatura cu un Kelvin se numește	1,0
II	2. Capacitatea termică a unui mol de substanță se numește	1,5
	3. Valoarea teoretică a coeficientul adiabatic este	2,0
	4. Expresia matematică a primului principiu al termodinamicii este	
	Citiți enunțurile de mai jos și încercuiți varianta corectă:	0
	1. La o expansiune cvasistatică infinit mică, în care volumul gazului crește cu dV , acesta	0,5
	efectuează lucrul: a) $\delta L = pdV$; b) $\delta L = -pdV$; c) $\delta L = pdV / dt$; d) $\delta L = pdV \cdot dt$.	1,0
	2. Energia internă a gazului ideal este	1,5
111	a) $U = -\frac{i}{2} \frac{m}{M} RT$; b) $U = -\frac{i}{2} \frac{M}{m} RT$; c) $U = \frac{i}{2} \frac{m}{M} RT$; d) $U = \frac{i}{2} \frac{M}{m} RT$.	2,0
III	= ··· = ··· = ···	
	3. Ecuația de stare a gazului ideal se calculează cu ajutorul formulei:	
	a) $U = \frac{i}{2} \frac{m}{M} RT$; b) $pV = \frac{m}{M} RdT$; c) $pdV = \frac{m}{M} RT$; d) $pV = \frac{m}{M} RT$.	
	4. Relația lui R. Mayer dintre căldurile molare C_p și C_V are aspectul	
	a) $C_p = R + C_V$; b) $C_p = C_V - R$; c) $C_p + C_V = R$; d) $C_p = C_V - dT$.	
	Citiți afirmațiile următoare. Dacă credeți că o afirmație este adevărată, încercuiți litera A,	0
	dacă credeți că este falsă încercuiți litera F:	0,5
	1. A F. Într-un proces izotermic căldura comunicată gazului se consumă doar la efectuarea	1,0
IV	lucrului de către gaz. 2. A F Într-un proces izobar căldura comunicată gazului se consumă doar la efectuarea	1,5
1 V	lucrului de către gaz.	2,0
	3. A F Într-un proces izocor căldura comunicată gazului se consumă doar la variația energiei	
	interne.	
	4. A F Într-un proces adiabatic căldura comunicată gazului se consumă doar la variația	
	energiei interne a acestuia.	
	Explicați succint cum se calculează eroarea standard comisă la determinarea constantei	0
	adiabatice.	1,8
		<u> </u>
V		
		i

Punctaj total:

Nota:

Profesor:

Autor: A. Sanduţa: Test pentru admiterea la efectuarea lucrării de laborator nr. 8 (V. 2)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	$l, \qquad ho, \qquad T, \qquad H, \qquad V, \qquad R$	0,4
I	i, ρ, I, H, V, K	0,8
		1,2
		1,6
	m^3 , K , kg/m^3 , m/s , $J/(mol \times K)$, m .	2,0
		2,4
	Completați afirmațiile de mai jos: 1. Cantitatea de căldură transmisă sistemului se consumă la	0
	a sistemului și efectuarea de către acesta a asupra	0,5
II	corpurilor exterioare.	1,0
111	2. Capacitatea termică a unui corp oarecare se numește mărimea fizică egală cu	1,5
	care trebuie transmisă corpului pentru a-i varia	
	temperatura cu un grad Kelvin. 3. Rezultatul final pentru constanta adiabatică se scrie sub forma:	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Dacă la transmiterea cantității de căldură δQ temperatura corpului crește cu dT ,	0,6
III	atunci prin definiție capacitatea termică este: $C = \delta Q/dT$.	1,2
	2. A F Căldura molară într-un proces izobar C_p este mai mică decât căldura molară	
	•	
	într-un proces izocor C_V cu valoarea constantei universale a gazelor R .	
	Completați propozițiile astfel încât ele sa fie adevărate.	0
IV	1. Procesul care decurge fără schimb de căldură cu mediul exterior $(\delta Q = 0)$ se numește	0,5
1 4	·	1,0
	2. Capacitatea termică a unui mol de substanță se numește	
	și se exprimă în Încercuiți litera ce corespunde răspunsului corect:	0
	1. Ecuația lui Mayer are aspectul:	0,6
V	,	1,2
	a) $C_p = \frac{dU}{dT} + p\left(\frac{dV}{dT}\right)_p$; b) $C_p = C_V + R$; c) $C_p = \frac{i+2}{2}R$.	1,2
	2. Confom teoriei cinetico-moleculare, energia interioară a unui mol de gaz ideal este:	
	i+2 $i+2$ $i+3$ $i+4$	
	a) $U = \frac{i+2}{2}RT$; b) $U = \frac{i-2}{2}RT$; c) $U = \frac{i}{2}RT$.	
	Cu ajutorul graficelor din figura alăturată obțineți formula pentru determinarea constantei	
	adiabatice $\gamma = \frac{H}{H - h_0}$.	0
	$H-h_0$	1,7
	$P_1 =Q_1^4$	
VI		
' -	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
	3 21	
	P ₂	
	, o <u> </u>	

Punctaj total:

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 8 (V. 3)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	PV = const	0,6
	$PV^{\gamma} = const$ Transformare izobară	1,2
_	Transformare izocoră	1,8
I	$V_1/V_2 = T_1/T_2$ Transformare izotermă	2,4
	Transformare adiabatică	
	$P_1/P_2 = T_1/T_2$	
	Completați afirmațiile de mai jos:	
	1. Mărimea fizică egală cu raportul dintre modulul componentei normale dF_n a forței care	0
		0,5
II	acționează asupra unei mici porțiuni de suprafață a corpului și aria acesteia dS , se numește	1,0
	2. Cu ajutorul expresiilor $C_V = iR/2$, $C_P = (i+2)R/2$ se calculează	
	şi, iar raportul lor se numeşte	
	·	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
III	1. A F Capacitatea termică a gazului în procesul adiabatic $C_{ad} = \delta Q/dT = 0$, deoarece	0,5
1111	$\delta Q = 0$ și $dT \neq 0$.	1,0
	2. A F La dilatarea adiabatică a gazului $\delta A = pdV > 0$ și $dT < 0$, adică gazul se	1,5
	încălzește.	
	3. A F La comprimarea adiabatică gazul se încălzește, deoarece $\delta A < 0$ și $dT > 0$.	
	1. Formulați principiul întâi al termodinamicii:	0
137		0,6
IV	2. Scrieți ecuația ce arată că căldura molară în procesul izobar C_P este mai mare decît	1,2
	căldura molară în procesul izocor C_V :	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Comparând starea finală 3 cu cea inițială 1 a gazului observăm că ele se află pe o:	0,6
V	a) adiabată; b) izotermă; c) izocoră;	1,2
	2. La deschiderea bruscă a robinetului <i>A</i> , presiunea din interiorul vasului : a) crește față de cea atmosferică; b) descrește față de cea atmosferică; c) devine egală cu cea atmosferică.	
	, , , , , , , , , , , , , , , , , , , ,	
	Ce procese termodinamice se produc cu aerul din vas și care sunt relațiile ce descriu starea sistemului la cele 3 momente importante de timp?	0
	sistematar la cele 3 momente importante de timp :	1,7
VI		

Punctaj total :

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr.8 (V. 4)

Student(ul/a): _____ gr. ____ Data: _____

Nr. | Subjects

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	c, T , P , V , L , R	0,4
		0,8
I		1,2
	$J/kg\times K$, J , m^3 , Pa , $J/mol\times K$, K	1,6
		2,0
		2,4
		2,4
	Completați afirmațiile de mai jos:	0
	1. Se numește căldură molară,	0,5
		1,0
II	2. Se numește căldură specifică,	1,5
	3. Căldura molară la presiune constantă C_p este maidecât C_v deoarece într-un	1,3
	proces izobar căldura transmisă sistemului se consumă laiar într un proces	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Lucrul este măsura variației energiei mecanice transmisă de la un corp la altul.	0,5
III	2. A F Căldura transmisă gazului în procesul izobar se consumă numai pentru mărirea	1,0
	energiei interne.	
	1. Procesul ce decurge la temperatură constantă ($T = const.$) se numește	0
	proces	0,5
IV	2. Procesul ce decurge la presiune constantă ($p = const.$) se numește	1,0
	proces	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Ecuația ce exprimă legea conservării energiei ținând seama de fenomenele termice	0,5
	(principiul I al termodinamicii) are forma:	1,0
V	a) $Q = \Delta U + L$; b) $Q = \Delta U - L$; c) $L = \Delta U + Q$; d) $L = \Delta U + Q$;	
	2. Relația ce ne permite să determinăm experimental constanta adiabatică are forma:	
	a) $\gamma = \frac{H}{H - h_0}$; b) $\gamma = \frac{H - h_0}{H}$; c) $\gamma = \frac{i}{i + 2}$; d) $\gamma = \frac{i + 2}{i}$.	
	$H - h_0$ H $i + 2$ i	
	Obțineți expresiile pentru C_p , C_V , γ reieșind din teoria cinetico-moleculară.	0
		0,7
		1,4
		2,1
VI		
		Ĺ

Punctaj total:

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 8 (V. 5)

Nr.	Subiecte	Puncte
	Completați afirmațiile de mai jos:	0
	1. Starea de echilibru a unei mase de gaz este determinată de valorile a trei mărimi care mai	0,8
	sunt numite și parametri de stare:,, 2. Cantitatea de căldură transmisă sistemului se consumă pentru creșterea	1,6
I	2. Cantitatea de caldura transmisa sistemului se consuma pentru creșterea a sistemului și efectuarea de către acesta a unui	2,4
	a sistemului și electuarea de catre acesta a unui asupra corpurilor exterioare.	
	3. Ecuația de stare a gazului ideal exprimă relația dintre parametrii lui de stare și are forma	
	·	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Prin capacitate calorică a unui corp se subînțelege cantitatea de căldură care	0,5
	trebuie transmisă corpului pentru a-i mări temperatura cu 1 Kelvin.	1,0
	2. A F Cantitatea de căldura transmisă sistemului în procesul izocor se consumă la	1,5
II	variația energiei lui interne ΔU și la efectuarea de către acesta a unui lucru mecanic	2,0
11	asupra corpurilor din exterior.	
	3. A F Procesul ce decurge fără schimb de căldură cu mediul exterior se numește proces	
	adiabatic.	
	4. AF La dilatarea izotermă a gazului lucrul se efectuează pe seama cantității de căldură	
	comunicate din exterior.	
	1. Scrieți expresia pentru energia interioară a unui mol de gaz ideal, dacă se știe că gazul este biatomic:	0
III	2. Ce se poate spune despre temperatura aerului după <i>3-4 minute</i> de la pomparea lui în vasul	0,6
1111	C?	1,2
	·	
	Încercuiți litera ce corespunde răspunsului corect:	
	1. Transformarea adiabatică a gazului ideal din starea 1 în starea 2 este descrisă de ecuația:	0
IV	•	0,6
1 V	a) $PV_1^{\gamma} = P_1V_2^{\gamma}$; b) $P_1V_1^{\gamma} = P_2V_2^{\gamma}$; c) $P_1V_1 = P_2V_2$; d) $P_1V_1 = P_2V_2^{\gamma}$.	1,2
	2. Valoarea teoretică a constantei adiabatice γ a aerului este egală cu:	
	a) $\gamma_{teor} = 1,3$;b) $\gamma_{teor} = 1,5$; c) $\gamma_{teor} = 1,4$; d) $\gamma_{teor} = 1,9$.	
	Obțineți expresiile pentru căldurile molare C_p și C_V ale unui gaz ideal, iar apoi relația dintre	0
	,	2,2
	ele folosind primul principiu al termodinamicii.	2,2
V		
D	vai total . Nota.	

Punctaj total:

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 9 (V. 1)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	PV = vRT	0,4
	Cantitatea de căldură	0,8
т	$\partial Q = dU + \partial L$ Principiul II al termodinamicii Ecuația de stare	1,2
I	Principiul I al termodinamicii $dS \ge 0$	1,6
	$\delta O = m \cdot c \cdot dT$	
	Completați afirmațiile de mai jos:	0
	1. Funcția de stare S a unui sistem a cărei diferențială într-un proces elementar este egală cu	1,0
	dintre o cantitate infinit mică de, cedată sau primită de sistem,	2,0
II	şi sistemului, se numeşte	2,0
	2. Expresia $\Delta S = S_2 - S_1 \ge 0$ reprezintă expresia matematică a legii	
	, unde semnul "=" corespunde	
	, iar semnul">" corespunde	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Entropia unui sistem izolat termic crește, dacă în sistem are loc un proces	0,5
III	ireversibil.	1,0
	2. A F Entropia unui sistem deschis nu poate sa se micșoreze.	1,5
	3. A F Într-un sistem închis, entropia rămâne constantă, dacă în sistem are loc un proces	1,5
	reversibil.	
	1. Conform ecuației echilibrului termic $\delta Q_2 = \delta Q_1$, ceea ce înseamnă că:	0
13.7		0,6
IV	2. Care este unitatea de măsură a entropiei ?	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Sistemul termodinamic care nu poate face schimb de substanță cu mediul exterior se	0,6
V	numește: a) sistem izolat; b) sistem deschis; c) sistem închis.	1,2
	2. La amestecarea apei reci cu apă fierbinte : a) entropia apei reci crește, iar entropia apei	1,2
	fierbinți se micșorează; b) entropia apei reci se micșorează, iar entropia apei fierbinți crește; c) entropia apei reci crește, iar entropia apei fierbinți crește la fel.	
	Obțineți formula pentru variația totală ΔS a entropiei sistemului" apă rece – apă fierbinte ".	0
		1,6
VI		

Punctaj total : Nota:

Profesor: Semnătura:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 9 (V. 2)

Nr.	Subiecte	
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	Masa apei (reci, calde, amestec) m Măsurare directă	0,4
	Temperatura apei reci t_1	0,8
I	Temperatura absolută a amestecului Θ	1,2
	Căldura specifică a apei c Măsurare indirectă	1,6
	Entropia S	2,0
	Completați afirmațiile de mai jos: 1. Entropia este o funcție univocă de a sistemului; adică la trecerea	0
	sistemului dintr-o stare în alta, variația entropiei ΔS depinde de starea şi	0,5
II	a sistemului şi nu depinde de urmat în această trecere .	1,0
111		
	2. Expresia $\Delta S = m_1 c \ln \frac{\Theta}{T_1} - m_2 c \ln \frac{T_2}{\Theta}$ reprezintă	
	exprimată prin mărimi .	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F La amestecarea apei reci cu apa fierbinte, cantitatea de căldură cedată de apa	0,5
III	fierbinte este egală cu cantitatea de căldură primită de apa rece.	1,0
	2. A F Variația entropiei apei fierbinți ΔS_2 este pozitivă, dacă sistemul este închis.	1,5
	3. A F Temperatura apei fierbinți t_2 în această lucrare trebuie să fie mai mică de 50° C.	
	1. Expresia pentru determinarea temperaturii amestecului, conform ecuației echilibrului	0
	termic, este:, unde:	0,6
IV		1,2
	2. Dacă un sistem termodinamic primește căldură din exterior, entropia lui întotdeauna, iar dacă sistemul cedează căldură entropia lui	1,2
	, fai daca sistemui ecacaza caidura entropia iui	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. În urma proceselor ce au loc într-un sistem izolat entropia lui nu poate să se micșoreze,	0,6
V	ceea ce corespunde relației: a) $S = const$; b) $\Delta S \ge 0$; c) $\Delta S \le 0$; d) $\Delta S \approx 0$.	1,2
	2. Un sistem termodinamic se consideră izolat termic, dacă cantitatea de căldură primită: a) $\delta Q > 0$; b) $\delta Q < 0$; c) $\delta Q = 0$.	
	Care va fi temperatura Θ unui amestec de apă rece și apă fierbinte cu temperaturile de	0
	$t_1 = 10^{\circ} C$ şi respectiv $t_2 = 80^{\circ} C$ şi masele egale $m_1 = m_2 = 100 g$, sistemul fiind	2,1
	considerat unul închis ?	
VI		
VI		

Punctaj total : Nota:
Profesor: Semnătura:

Autor S. Gutium:	Test pentru	admiterea la	a efectuarea	lucrării	de laborator	nr.10 (V.	. 1
------------------	-------------	--------------	--------------	----------	--------------	-----------	-----

	-			,	
Student(ul/a):		gr	Data:		

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	q Constanta electrică	0,4
	e Intensitatea câmpului electric	0,8
I	\vec{D} Vectorul de polarizare	1,2
	C Inducția electrică	1,6
	\vec{P} Capacitatea electrică	2,0
	ε_0 Sarcina electronului	2,4
	\vec{E} Sarcina electrică	2,4
	Completați afirmațiile de mai jos:	0
	1. Moleculele, în care centrele de masă ale sarcinilor negative și pozitive nu coincid, posedă	0,5
	moment dipolar propriu și se numesc, iar substanțele constituite din	1,0
II	asemenea molecule – 2. Forța de interacțiune dintre două sarcini electrice punctiforme fixe este	1,5
	proporțională cu mărimea fiecăreia dintre ele, proporțională cu pătratul	1,5
	şi orientate dreptei care le unește.	
	3. Fenomenul de apariție pe fețele opuse ale dielectricului sub acțiunea	
	a sarcinilor negative și pozitive necompensate (sarcini legate) se	
	numește polarizare prin	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). 1. A F Suma algebrică a sarcinilor pozitive și negative ale unui sistem izolat de corpuri se	0
	păstrează constantă pe parcursul timpului.	0,4
III	2. A F Momentul dipolar \vec{p} al unei molecule nepolare nu depinde de intensitatea	0,8
111	câmpului electric exterior $ec{E}$.	1,2
	3. A F Pentru <i>dielectricii nepolari</i> susceptibilitatea dielectrică nu depinde de temperatură,	
	iar pentru dielectricii polari susceptibilitatea dielectrică se micșorează odată cu creșterea	
	temperaturii.	
***	1. Formula de calcul a constantei lui Curie-Weiss în prezenta lucrare este:	0
IV	·	0,6
	2. Formula de definiție a fluxului câmpului electric este :	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Mărimea fizică care este dată de relația $\alpha = 4\pi r^3$ se numește:	0,5
V	a) polarizabilitate moleculară; b) susceptibilitate dielectrică;	1,0
	c) permitivitate relativă a mediului; d) densitate de volum a sarcinii electrice.	
	2. Sarcinile, care întră în componența atomilor și moleculelor, precum și sarcinile ionilor în	
	mediile dielectrice cristaline cu rețea ionică, se numesc: a) sarcini neutre; b) sarcini libere; c) sarcini superficiale; d) sarcini legate.	
	Explicati ce exprimă fiecare dreantă din graficul dependentei	0
	mărimilor fizice din desenul alăturat:	1,3
		1,3
VI		
	a	
	0	

Punctaj total:
Profesor:
Nota:
Semnătura:

Autor S. Gutium: Test pentru admiterea la efectuarea lucrării de laborator nr.10 (V. 2)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	ε Constanta electrică	0,4
	σ Susceptibilitate dielectrică	0,8
I	ε_0 Potențial al câmpului electric	1,2
	φ Permitivitate relativă a mediului	1,6
	κ Densitate superficială a sarcinii electrice	2,0
	e Densitate liniară a sarcinii electrice	2,4
	τ Sarcina electronului	2,8
	Completed of the control of the cont	
	Completați afirmațiile de mai jos: 1. Principiul superpoziției câmpurilor electrice afirmă că, intensitatea câmpului electric al unui	0
	sistem de sarcini punctiforme este egală cu a intensităților câmpurilor	0,5
	electrice create de fiecare sarcină aparte.	1,0
II	2. Flux Φ al vectorului intensității câmpului electric \vec{E} prin suprafața S se numește	1,5
11	pe această suprafață a dintre vectorul intensității \vec{E} și	
	versorul $d\vec{S}$ normal pe suprafața considerată.	
	3. La frecvențe înalte ale intensității câmpului electric în dielectrici permitivitatea este	
	determinată de polarizarea , iar în câmp stationar sau câmp ce	
	variază lent, este predominată de polarizarea	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1 A F Liniile câmpului electric încep în sarcinile pozitive şi se termină la infinit.	0,4
III	2. A F <i>Polarizabilitatea moleculară</i> α a unei molecule nepolare nu depinde de volumul său.	0,8
	3. A F Sarcinile, care întră în componența atomilor și moleculelor, precum și sarcinile	1,2
	ionilor în mediile dielectrice cristaline cu rețea ionică, se numesc <i>sarcini libere</i> .	-,-
	1. Formula de definiție a intensității câmpului electric este :	0
	2. Formula de calcul a capacității electrice a condensatorului din prezenta lucrare	0,6
IV	este:	1,2
	* • • • • • • • • • • • • • • • • • • •	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Fenomenul de apariție sub acțiunea câmpului electric exterior al unui moment dipolar \vec{p} în	0,5
	moleculele nepolare, care este cauzat de deformația ce constă în deplasarea orbitei	1,0
***	electronului pe o distanță mică Δl ($\Delta l << r$)) în sens opus sensului intensității \tilde{E} a	
V	câmpului, se numește:	
	 a) polarizare orbitală; b) polarizare prin orientare; c) polarizare prin inducție; d) polarizare prin deformare. 	
	2. Fenomenul, care constă în apariția în fiecare volum al dielectricului a unui moment dipolar	
	macroscopic sub acțiunea unui câmp electric exterior, se numește:	
	a) polarizare; b) polarizabilitate; c) inducție electrică; d) electrizare.	
	Explicați mecanismul de polarizare din desenul alăturat:	0
	$\vec{E}_0 = 0$ \vec{E}_0	1,3
VI		
	a) b)	
	//////////	

Punctaj total : Nota:

Profesor: Semnătura:

Autor S. Gutium: Test pentru admiterea la efectuarea lucrării de laborator nr.10~(V.~3)

a		
Student(ul/a):	 gr	Data:

Nr.	S	ubiecte	Puncte
	Stabiliți prin săgeți corespondența	termenilor din cele două coloane:	0
	C Const	anta electrică	0,4
	F/m Poten	țialul câmpului electric	0,8
I	C/m Densi	tatea superficială a sarcinii electrice	1,2
	K Sarcin	a electronului	1,6
		zabilitatea	2,0
	C/m^2 Densi	tatea liniară a sarcinii electrice	2,4
	m^3 Const	anta Curie-Weiss	2,8
	Completați afirmațiile de mai jos:		0
	1. Mărimea fizică care arată de câte ori se m		0,5
	câmpului electrostatic la trecerea din	în mediul dat se numește permitivitate	1,0
II	a mediului și este ega	lă cu ure volum al a unui moment	1,5
	dinolar macroscopic sub actiunea unui câmp	electric exterior se numeste	1,3
	3. La frecvențe ale varia	electric exterior se numește tției câmpului electric contribuția predominantă în	
	polarizarea dielectricilor polari este determir	nată de moleculelor	
	(polarizarea).		
	Selectați prin încercuire afirmațiile coresp		0
		te la micșorarea intensității câmpului electric \vec{E}	0,4
***	în interiorul dielectricului în raport cu intens	*	0,8
III	2. A F În cazul dielectricilor liniari perr		1,2
	intensitatea câmpului exterior $ec{E}_0$, iar vector	ul de polarizare electrică P nu depinde de	
	intensitatea acestui câmp.		
		ricilor, la temperaturi ce depășesc temperatura	
	Curie ($T > T_C$), permitivitatea relativă descr		
***	, ,	i relative a mediului și explicați fiecare termen al	0
IV	ei:		0,6
	Scrieți formula de calcul a incertitudinilor re	elativă și absolută la măsurarea permitivității	1,2
		<u> </u>	
	Încercuiți litera ce corespunde răspunsul		0
		alte și în câmpuri electrice nu prea puternice nu	0,5
V	posedă sarcini libere se numesc: a) <i>seignettoelectrici</i> ; b) <i>dielectrici</i> ; c) <i>piezoe</i>	destrici: d) termoslestrici	1,0
		xterior, condiționate de polarizarea dielectricului,	
	se numesc:	······································	
	a) pierderi de sarcină electr	ică; b) pierderi necompensate;	
	c) pierderi dielectrice; d) pi		
	Explicați dependența mărimilor fizice din de	esenul alăturat:	0
	ε∱		1,3
VI	$\varepsilon_{ m st}$		
V I			
	ε _∞		
	\overline{v}		

Punctaj total :

Nota:

Profesor:

Autor S. Gutium: Test pentru admiterea la efectuarea lucrării de laborator nr.10 (V. 4)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
		0,4
	F Intensitatea curentului electric	0,8
I	F/m Momentul electric al dipolului	1,2
	A Sarcina electronului C Capacitatea condensatorului	1,6
	V Constanta electrică a vidului	2,0
	C•m Intensitatea câmpului electric	2,4
	V/m Diferența de potențial electric	2,8
	Completați afirmațiile de mai jos:	0
	1. Moleculele în care centrele de masă ale sarcinilor negative și pozitive coincid și nu posedă	0,5
	moment dipolar propriu se numesc, iar substanțele constituite din asemenea	1,0
II	molecule – 2 Sarcinile care întră în componența atomilor și, precum și sarcinile	1,5
	in medii dielectrice cu rețea ionică, se numesc sarcini legate.	1,3
	3. Fenomenul de apariție sub acțiunea câmpului electric exterior al unui moment dipolar \vec{p} în	
	moleculele nepolare, care este cauzat de deformația ce constă în	
	pe o distanță mică Δl ($\Delta l << r$) în sens opus sensului intensității \vec{E} a câmpului, se numește	
	polarizare prin	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Suma algebrică a sarcinilor libere și celor legate ale unui sistem izolat de corpuri se	0,4
	păstrează constantă pe parcursul timpului.	0,8
III	2. A Vectorul de polarizare \vec{P} al unei substanțe dielectrice depinde de intensitatea câmpului	1,2
	electric exterior \vec{E} .	1,2
	 3. A F Pentru <i>titanatul de bariu</i> susceptibilitatea dielectrică nu depinde de temperatură. 1. Formula de calcul a capacității condensatorului electric plan este: 	0
IV	2. Formula de calcul a permitivității relative a titanatului de bariu în prezenta lucrare este:	0,6
		1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Mărimea fizică, egală cu $\varepsilon = 1 + \kappa$, care arată de câte ori se micșorează componenta normală	0,5
V	a intensității câmpului electrostatic la trecerea din vid în mediul dat, se numește:	1,0
V	 a) polarizabilitate moleculară; b) susceptibilitate dielectrică; c) permitivitate relativă a mediului; d) densitate de volum a sarcinii electrice. 	
	2. Grupul de dielectrici cristalini care într-un anumit interval de temperaturi se polarizează	
	spontan se numesc:	
	a) piezoelectrici; b) seignettoelectrici; c) feroelectrici; d) termoelectrici.	
	Explicați dependențele grafice ale mărimilor fizice din figurile alăturate:	0
	ε λ ½	1,3
		1,0
VI		
	T_0 T	
	a) b)	

Punctaj total:

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 11 (V. 1)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența dintre elementele coloanei A și cele din coloana B	0
	A B	0,4
I	declinație magnetică T	0,8
	inducție magnetică H/m	1,2
	constanta magnetică adimensională permeabilitatea magnetică rad	1,6
	Continuați următoarele propoziții astfel ca ele să fie adevărate.	0
	Unghiul format de acul magnetic cu orizontul se numește	0,5
II	2. Unghiul dintre meridianul geomagnetic și cel geografic se numește	1,0
	3. Expresia matematică a legii lui Biot și Savart este	1,5
	4. Planul vertical, în care se află acul magnetic, se numește	2,0
	Cititi annutunila da mai ina si ûn annuiti manimta annută.	
	Citiți enunțurile de mai jos și încercuiți varianta corectă:	0
	1. Acul magnetic în câmpul magnetic al Pământului se orientează: a) de-a lungul vectorului inducției câmpului magnetic al Pământului; b) perpendicular vectorului inducției câmpului	0,5
	magnetic al Pământului; c) de-a lungul planului meridianului geografic; d) perpendicular	1,0
	planului meridianului geografic.	1,5
	2. Momentul de rotație maxim M_{max} care acționează asupra unei bucle de curent cu momentul	2,0
	magnetic P_m într-un câmp magnetic omogen de inducție B este:	
	a) $M_{\text{max}} = B \cdot P \cos \alpha$; b) $M_{\text{max}} = BPtg\alpha$; c) $M_{\text{max}} = B \cdot P$; d) $M_{\text{max}} = B/P$.	
III	3. Asupra unui conductor rectiliniu de lungime l parcurs de curentul cu intensitatea I situat	
111	sub unghiul α față de vectorul \vec{B} al câmpului magnetic acționează forța:	
	a) $F = B/Il \sin \alpha$; b) $F = BIl \cos \alpha$; c) $F = BIltg\alpha$; d) $F = BIl \sin \alpha$	
	4. În care din figurile de mai jos este indicat corect vectorul inducției câmpului magnetic \vec{B}	
	creat de o spiră prin care trece un curent de intensitatea <i>I</i> ?	
	$\left\langle \overrightarrow{B}\right\rangle$	
	$\left(\stackrel{\circ}{B} \circ \right) \left(\stackrel{\circ}{B} \circ \right) \left(\stackrel{\circ}{B} \circ \right)$	
	A B C D	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals):	0
	1. A F Valoarea inducției câmpului magnetic la suprafața Pământului este de ordinul ~10 ⁻⁵ T.	0,5
	2. A F Inducția câmpului magnetic creat de o spiră de rază R , prin care trece un curent de intensitate L în centrul ci cete R	1,0
IV	intensitate <i>I</i> , în centrul ei este $B = \mu \mu_0 I / (2R)$.	1,5
	3. A F Sensul vectorului $d\vec{B}$ creat de un element al unui conductor parcurs de curent se	2,0
	stabileşte cu ajutorul regulii mâinii stângi.	,
	4. A F Bobina galvanometrului de tangențe trebuie orientată astfel încât planul ei să se afle	
	perpendicular meridianului geomagnetic. Deduceți formula de calcul a componentei orizontale a inducției câmpului magnetic terestru.	0
	Deduceți formula de calcul a componentei orizontale a mudeției campului magnetie terestru.	
		1,4
V		
'		

Punctaj total:

Nota:

Profesor:

Autor: A. Sanduța: Test pentru admiterea la efectuarea lucrării de laborator nr. 11 (V. 2)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
	, , , , , , , , , , , , , , , , , , ,	0,4
	$I, \qquad l, \qquad B, \qquad \mu, \qquad R.$	0,8
I		1,2
	A, m, H/m , T, m^{-1}	1,6
	71, 111, 11, 11	2,0
	Completați afirmațiile de mai jos:	0
	1. Galvanometrul de tangente reprezintă de rază R cu	0,5
	N spire având în centru un mic ac magnetic, care se poate roti liber în jurul axei verticale.	1,0
	2. Inducția magnetică într-un punct al câmpului magnetic omogen este numeric egală cu valoarea maximă a	1,5
II	valoarea maximă a ce acționează asupra unei bucle de curent cu momentul magnetic unitar, când normala dusă la buclă este	
	pe direcția câmpului magnetic.	
	3. Rezultatul final pentru componenta orizontală a inducției câmpului magnetic terestru se va	
	scrie sub forma: Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Dacă vom suspenda acul magnetic de un fir <i>l</i> astfel încât punctul de suspensie și	0,6
III	centrul de greutate să se afle pe aceeași verticală, atunci el nu se va orienta pe direcția	1,2
	câmpului.	1,2
	2. A F Cu ajutorul reostatului R se alege intensitatea curentului la care unghiul de	
	deviere a acului este 45 ⁰ .	
	Completați propozițiile astfel încât ele să fie adevărate.	0
	1. Direcția și sensul vectorului $d\vec{B}$ se determină conform cu	0,6
IV	filet de dreapta.	1,2
	2. Pentru măsurarea componentei orizontale a inducției câmpului magnetic al Pământului,	
	vom folosi aparatul numit	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Legea Biot și Savart are următorul aspect matematic:	0,7
	a) $d\vec{B} = \frac{I[d\vec{l}, \vec{r}]}{4\pi r}$; b) $d\vec{B} = \frac{\mu \mu_0}{4\pi} \frac{I[d\vec{l}, \vec{r}]}{r^3}$; c) $\int_{(L)} (\vec{B}d\vec{l}) = \int_{(L)} B_l dl$.	1,4
V	$4\pi r$ 4π r^3 (L) (L)	
	2. Componenta orizontală a inducției câmpului magnetic terestru în lucrare se calculează	
	după formula:	
	a) $B_0 = \frac{1}{2} \mu_0 nI$; b) $B_0 = \mu_0 (\overrightarrow{H} + \overrightarrow{J})$; c) $B_0 = \frac{\mu_0 NI}{2Rtg\varphi}$;	
	Deduceți formula de calcul a erorilor componentei orizontale a inducției câmpului magnetic	
	terestru (B_0) .	0
		1,7
VI		

Punctaj total :

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 11 (V. 3)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	$\vec{F} = I[\vec{l}, \vec{B}]$ $\vec{F} = q[\vec{v}, \vec{B}]$	0,4
I		0,8
	Forța Lorentz Forța electromagnetică	
	Completați afirmațiile de mai jos:	0
	1. Câmpul magnetic este o formă particulară de existență a materiei ce realizează	0,5
	dintre sarcinile electrice în mișcare.	1,0
II	2. Inducția magnetică într-un punct al câmpului magnetic omogen este numeric egală cu mărimea maximă a care acționează asupra unei bucle de	1,5
	cu momentul magnetic unitar.	1,6
	3. Câmpul magnetic poate fi reprezentat grafic cu ajutorul de	
	inducție magnetică, care sunt în fiecare punct la direcția vectorului \vec{B} .	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Liniile de inducție magnetică sunt linii închise.	0,5
	2. A F Dacă inducția câmpului magnetic are același modul, direcție și sens în toate	1,0
***	punctele din spațiu, atunci câmpul magnetic se numește omogen.	1,5
III	3. A F Inducția magnetică este o mărime scalară.	2,0
	4. A F Inducția magnetică în centrul unei spire circulare parcursă de curent este:	2,5
	$B=\frac{\mu_0 I}{R}$.	
	K	
	5. A F Curentul de probă reprezintă un conductor plan închis, parcurs de curent, de	
	dimensiuni mici față de distanța până la curenții care generează câmpul	
	magnetic. 4. Ce aparat se folosește la determinarea componentei orizontale a inducției câmpului	0
	magnetic al Pământului?	0,6
IV	5. Cum se orientează acul magnetic în câmpul magnetic al Pământului ?	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
V	1. Inducția câmpului magnetic în centrul unei bobine circulare cu N spire parcurse de curent	0,6
•	se determină din relația: a) $B = \frac{\mu_0 I}{RN}$; b) $B = \frac{\mu_0 I}{2R}$; c) $B = \frac{\mu_0 NI}{2R}$.	1,2
	2. În absența curentului prin bobina busolei GT acul se orientează: a) în meridianul magnetic	
	al Pământului; b) în direcția rezultantei \vec{B}' ; c) în direcția tangentei la linia de câmp.	
	Scrieți expresia pentru inducția câmpului magnetic creat de un element de curent (legea Biot și	0
	Savart), explicați-o, indicând într-o figură sensurile vectorilor ce o determină. Formulați	1,8
	principiul superpoziției câmpurilor magnetice.	
T 7T		
VI		
<u> </u>		

Punctaj total : Nota:
Profesor: Semnătura:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 12 (V. 1)

Nr	Subiecte	Puncte
	Stabiliți prin săgeți corespondența dintre elementele coloanei A și cele din coloana B	0
	A B	0,4
I	Inducția magnetică A/m	0,8
	Intensitatea câmpului magnetic Wb	1,2
	Flux magnetic T	1,6
	Constanta magnetică H/m	
	Continuați următoarele propoziții astfel ca ele să fie adevărate. 1. Mărimea fizică numeric egală cu forța ce acționează asupra unei unități de lungime (1 m)	0
	a conductorului rectiliniu parcurs de un curent cu o intensitate unitară (1 A) atunci când	0,5
	câmpul magnetic este perpendicular pe conductor se numește	1,0
	2. Circulația vectorului inducției câmpului magnetic în vid de-a lungul unui contur \mathcal{L} de	1,5
	formă arbitrară trasat imaginar în acest câmp este egală cu	2,0
II		2,0
	Fenomenul inducției electromagnetice constă în	
	4. Curentul de inducție întotdeauna are un așa sens, încât	
	Citiți enunțurile de mai jos și încercuiți varianta corectă:	0
	1. Dacă Ψ este fluxul magnetic total al conturului aflat într-un câmp magnetic de inducția \vec{B} ,	0,5
	atunci t.e.m. de inducție: a) $\mathscr{E}_i = -\frac{d\Psi}{dt}$; b) $\mathscr{E}_i = -\frac{d\Psi}{dt}$; c) $\mathscr{E}_i = -\frac{dB}{dt}$; d) $\mathscr{E}_i = \frac{dB}{dt}$	1,0
	atunci <i>t.e.m.</i> de inducție: a) $\mathscr{E}_i = -\frac{1}{dt}$; b) $\mathscr{E}_i = -\frac{1}{dt}$; c) $\mathscr{E}_i = -\frac{1}{dt}$; d) $\mathscr{E}_i = \frac{1}{dt}$	1,5
	2. Fluxul magnetic prin suprafața de arie dS întretăiată de vectorul inducției \vec{B} sub unghiul α	2,0
	față de normala la suprafață poate fi calculat după formula:	2,0
	a) $d\Phi = BdS \cos \alpha$; b) $d\Phi = BdS \sin \alpha$; c) $d\Phi = -BdS \cos \alpha$; d) $d\Phi = -BdS \sin \alpha$.	
III	3. Orice variație a câmpului magnetic induce în spațiul înconjurător un câmp electric:	
	a) potențial; b) nepotențial; c) omogen și staționar; d) staționar.	
	4. În expresia matematică a fluxului magnetic figurează unghiul α. În care figură este indicat	
	corect unghiul α?	
	$ \sqrt{B} $ $ \sqrt{B} $ $ \sqrt{B} $	
	S S S S S S S S	
	a) b) c) d)	
	Citiți afirmațiile următoare. Dacă credeți că o afirmație este adevărată, încercuiți litera	0
	A, dacă credeți că este falsă încercuiți litera F:	0,5
IV	1. A F Vectorul \vec{B} al inducției câmpului creat de curentul rectiliniu de intensitatea \vec{I} în	1,0
	punctul A este orientat astfel $I \odot A \longrightarrow \vec{B}$	1,5
	2. A F Inducția câmpului magnetic creat de o spiră parcursă de curent în centrul ei este	2,0
	orientată în planul spirei.	۷,0
	 3. A F Curentul electric staționar creează câmp magnetic staționar. 4. A F Câmpul magnetic variabil creează curent electric într-un contur conductor închis. 	
	Explicați cum se determină inducția și intensitatea câmpului magnetic în interiorul	0
	solenoidului.	
		1,4
V		
, v		

Punctaj total :

Nota:

Profesor:

Autor: A. Sanduța: Test pentru admiterea la efectuarea lucrării de laborator nr. 12 (V. 2)

	Student(ui/a): Data:	•
Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	$B = M_{\text{max}}/p_m$ legea curentului total	0,6
I	$H = B/\mu\mu_0$ inductia câmpului magnetic	1,2
	intensitate a câmpului magnetic $n \rightarrow n$	1,8
	$ \oint_{(L)} (\vec{B}d\vec{l}) = \mu_0 \sum_{k=1}^{n} I_k $ intensitatea câmpului magnetic	1,0
	Completați afirmațiile de mai jos:	0
	1. La variația fluxului magnetic prin suprafața mărginită de un conductor închis, în acesta	0,6
	apare	1,2
II	2. Circulația vectorului B de-a lungul unui contur închis de formă arbitrară (L) este egală	1,8
	cu produsul dintre şi suma algebrică a intensităților curenților ce străpung suprafața mărginită de acest contur.	
	curenților ce străpung suprafața mărginită de acest contur.	
	3. Curentul de inducție este întotdeauna orientat astfel încât câmpul magnetic creat de el să se	
	opună care a creat acest curent.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
777	1. A F Cunoscând mărimea inducției magnetice $B = kn_yU_y$, intensitatea câmpului	0,6
III	magnetic poate fi calculată cu ajutorul relației: $H = B / \mu \mu_0$.	1,2
	2. A F Cunoscând tensiunea U_y ce provoacă devierea fasciculului electronic cu o diviziune	
	în direcția axei y , poate fi determinată tensiunea U_c care este: $U_c = 1/2 n_y U_y$.	
	Completați propozițiile astfel încât ele să fie adevărate.	0
	1. Curentul este considerat pozitiv $(I > 0)$ dacă sensul lui și cel al vectorului B corespund	0,6
IV	si negativ $(I < 0)$ în caz contrar.	1,2
		<u> </u>
	2. Metoda de măsurare a inducției câmpului magnetic <i>B</i> al solenoidului cu ajutorul	
	constă în faptul că semnalul de la bobina de măsurat se transmite la	
	una din intrările acestuia.	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Expresia matematică a legii lui Faraday are aspectul:	0,6
V	a) $\mathscr{E}_i = -\frac{d\Phi}{dt}$; b) $\mathscr{E}_i = \frac{A}{T - T_0}$; c) $\mathscr{E}_i = \frac{1}{2} \mu NI$.	1,2
	2. Pentru un solenoid de lungime finită formula pentru inducția câmpului magnetic în	
	interiorul lui are forma:	
	a) $B = \mu_0 \frac{N}{l} I$; b) $B = \frac{1}{2} I \cos \alpha$; c) $B = \frac{1}{2} \mu_0 n I (\cos \alpha_1 - \cos \alpha_2)$;	
	1. În calitate de bobină de măsurat se folosește o bobină de dimensiuni mici, care poate fi	
	deplasată în interiorul solenoidului de-a lungul axei lui.	
371	În figură prin litere se notează	0
VI	componente după cum urmează:	1,8
	L ₁ ;	
	Tr	
	3 3 1 3	
	D ; $\left \begin{array}{c} \left \left \right \right L \right $	
	R;	
	C;	
	K;	

Punctaj total:

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 12 (V. 3)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0
I	$dec{B} = rac{\mu\mu_0}{4\pi} rac{I \left[dec{l} , ec{r} ight]}{r^3} \qquad \qquad ec{F} = q[ec{v}, ec{B}]$	0,4
	$a\mathbf{B} = \frac{1}{4\pi} \frac{1}{r^3} \qquad \mathbf{F} = q[v, \mathbf{B}]$	0,8
	Forts Lorente	
	Forța Lorentz Legea lui Biot și Savart Completați afirmațiile de mai jos:	
	1. Inducția câmpului magnetic al unui conductor parcurs de într-un punct din	0,5
	spațiu este proporțională cu curentului și depinde de și	
II	conductorului, precum și de acelui punct față de conductor.	1,0
	2. Curentul de inducție este întotdeauna orientat astfel încât creat de	1,5
	el să se variației câmpului care a creat acest curent . 3. Fenomenul inducției electromagnetice constă în apariția unei de inducție,	
	la fluxului magnetic prin suprafața mărginită de un contur conductor	
	închis.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Circulația vectorului \vec{B} de-a lungul unui contur închis arbitrar este egală cu	0,5
	produsul dintre constanta magnetică μ_0 și suma algebrică a curenților ce străpung acest	1,0
	contur.	1,5
	2. A F Conform legii lui Faraday, tensiunea electromotoare de inducție este proporțională	2,0
	cu viteza variației fluxului magnetic $\mathcal{E}_i = -\frac{d\Phi}{dt}$.	2,5
III	$\frac{1}{dt}$	
	3. A F Fluxul magnetic $d\Phi = B_n dS$ prin suprafața plană de arie dS este o mărime	
	vectorială.	
	4. A F Se definește sensul pozitiv al parcurgerii conturului după sensul mișcării	
	mânerului burghiului cu filet de dreapta când acesta avansează în sensul vectorului	
	inducției câmpului magnetic $ec{B}$.	
	5. A F Un solenoid infinit lung este o bobină la care lungimea este cu mult mai mică	
	decât diametrul spirelor.	
13.7	1. Ce aparat se utilizează la determinarea inducției câmpului magnetic \vec{B} al solenoidului ?	0
IV	2. Intensitatea câmpului magnetic <i>H</i> poate fi calculată cu formula	0,6
	, unde	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Inducția câmpului magnetic al solenoidului, în această lucrare, poate fi exprimată prin:	0,6
V	a) $B = n_y U_y$; b) $B = k n_y U_y$; c) $B = k n_c U_c$	1,2
	5. Expresia cu ajutorul căreia se poate calcula energia localizată în interiorul solenoidului	
	este: a) $W = \frac{B^2 \pi D^2 l}{l}$: b) $W = \frac{B \pi D^2 l}{l}$: c) $W = \frac{B \pi D^2}{l}$	
	este: a) $W = \frac{B^2 \pi D^2 l}{8\mu_0}$; b) $W = \frac{B\pi D^2 l}{8\mu_0}$; c) $W = \frac{B\pi D^2}{8\mu_0 l}$.	
	Scrieți și explicați legea cu ajutorul căreia se poate determina valoarea și sensul vectorului \vec{B} .	0
	Formulați regula respectivă.	1,8
VI		
<u> </u>	etai tatal · Nata·	<u> </u>

Punctaj total : Nota: Profesor: Semnătura:

Autor V. Pîntea: Test pentru admiterea la efectuarea lucrării de laborator nr. 17 (V. 1)

Nr.	Subjecte	Puncte
	Completați afirmațiile de mai jos:	0
	Procese oscilatorii se numesc procesele care se peste intervale	0,5
	ori aproximativ de timp.	1,0
I	2. Oscilațiile ce au loc după legea ori se	1,5
	numesc oscilații armonice.	2,0
	 3. Oscilațiile într-un sistem disipativ sunt aperiodice, atunci când 4. Acțiunea forței de rezistență asupra pendulului conduce la 	2,0
	amplitudinii oscilațiilor acestuia.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	A F Legea oscilațiilor amortizate este $x = A\cos(\omega_0 t + \alpha)$.	0,4
	A F Coeficientul de amortizare reprezintă mărimea inversă timpului în care amplitudinea	0,8
II	oscilațiilor se micșorează de e ori.	1,2
11	A F Perioada oscilațiilor amortizate se redă prin expresia $T = \frac{2\pi}{\omega} = \frac{2\pi}{\sqrt{\omega_0^2 - \beta^2}}$, unde β	1,6
	este coeficientul de amortizare, iar ω_0 este frecvența ciclică a oscilațiilor proprii ale	
	sistemului.	
	A F Descreșterea amplitudinii oscilațiilor amortizate se caracterizează cu ajutorul mărimii	
	fizice numite decrement logaritmic al amortizării.	
	Completați afirmațiile de mai jos: 1. Decrementul logaritmic al amortizării oscilațiilor reprezintă logaritmul natural al	0
	amplitudinilor a două oscilații	0,8
III	2. Se numesc disipative sistemele fizice, în care	1,6
111		2,4
	3. Relația dintre coeficientul de amortizare și decrementul logaritmic al amortizării oscilațiilor este	
	oschafmor este	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Formula <u>lui</u> Thomson pentru perioada oscilațiilor electromagnetice în conturul oscilant:	0,5
	a) $T = 2\pi \sqrt{m/k}$; b) $T = 2\pi/\omega$; c) $T = 2\pi \sqrt{LC}$.	1,0
IV	2. Intensitatea curentului în circuitul oscilant variază după legea: a) $i = i_0 e^{-\frac{R}{2L}t} \sin(\omega t + \psi_0)$;	
	b) $i = i_0 e^{-\frac{L}{2R}t} \sin(\omega t + \psi_0);$ c) $i = i_0 e^{-\frac{R}{2L}t} \sin(\omega_0 t + \psi_0);$ d) $i = i_0 e^{-\frac{L}{2R}t} \sin(\omega_0 t + \psi_0)$	
	Deduceți ecuația diferențială a oscilațiilor electrice libere în circuitul oscilant R-L-C.	0
		2,0
V		

Punctaj total :

Nota:

Profesor:

Autor V. Pîntea: Test pentru admiterea la efectuarea lucrării de laborator nr. 17 (V. 2)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	Amplitudinea intensității curentului i_m Măsurare directă	0,4
	Decrementul logaritmic al amortizării oscilațiilor δ Măsurare directă	0,8
I	Coeficientul de amortizare β	1,2
	Perioada oscilațiilor amortizate T	1,6
	Frecvența ciclică a oscilațiilor amortizate ω Măsurare indirectă	2,0
		,
	Completați afirmațiile de mai jos:	0
	1. Circuitul electric ce conține un și o se numește circuit oscilant.	0,5
II	2. Oscilatorul care efectuează oscilații descrise de ecuația diferențială de tipul	1,0
		1,5
	$\frac{d^2x}{dt^2} + \omega_0^2 x = 0$ se numeşte, iar oscilaţiile efectuate de el	1,0
	ga mumaga agailatii	
	3. Raportul a două amplitudini succesive de oscilație se numește coeficient de atenuare, iar	
	logaritmul natural al acestuia se numește	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	A F În sistemele oscilatorii mecanice forța de rezistență a mediului este proporțională cu	0,6
	viteza mişcării corpului oscilant.	1,2
	A F Intervalul de timp între două valori maxime consecutive de același semn poate fi numit	1,8
	convențional perioadă a oscilațiilor amortizate.	
III	A F Tensiunea aplicată la plăcile verticale ale oscilografului este invers proporțională cu intensitatea curentului din circuitul oscilant.	2,4
	A F Oscilația unui sistem real poate fi considerată ca o oscilație armonică cu frecvența	3,0
	ciclică $\omega = \sqrt{\omega_0^2 - \beta^2}$ și amplitudinea ce se micșorează în timp conform legii exponențiale	
	$A = A_0 e^{-\beta t}.$	
	A F Se numesc amortizate oscilațiile amplitudinea cărora crește exponențial cu timpul.	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Coeficientul de amortizare a oscilațiilor se determină după formula:	
		0,5
IV	a) $\beta = \frac{1}{T}$; b) $\beta = \frac{\delta}{T}$; c) $\beta^2 = S_m e^{-\delta t}$.	1,0
1 '	2. Relația ce permite determinarea factorului de calitate în cazul unui circuit oscilant are	
	aspectul:	
	a) $r_Q = \frac{m\sqrt{g}}{p}$; b) $Q = I^2 R \Delta t$; c) $Q = \frac{1}{R} \sqrt{\frac{L}{C}}$.	
	a) $I_Q = \frac{1}{p}$, b) $Q = I R \Delta t$, c) $Q = \frac{1}{R} \sqrt{\frac{C}{C}}$.	
	Deduceți formula pentru determinarea perioadei oscilațiilor electrice amortizate cu ajutorul	0
	oscilografului.	1,5
V		

Punctaj total:

Nota:

Profesor:

Autor V. Pîntea: Test pentru admiterea la efectuarea lucrării de laborator nr. 17 (V. 3)

Student(ul/a)	١.	ar	Datas	
Singeniani/a	1:	or.	Dala:	
Dead Circle	/•	5 ⁺ •		

Nr.	Subjecte gr Data:	Puncte			
141.	1. Stabiliți prin săgeți corespondența termenilor din cele două coloane: (ce mărimi				
	joacă rolul mărimilor mecanice în cazul oscilațiilor electrice?).	0			
I	Elongația, x Inductanța bobinei, L	0,4			
	Masa, m Sarcina electrică, q	0,8			
	Coeficientul de rezistență, <i>r</i> Mărimea inversă capacității, 1/ <i>C</i>	1,2			
	Coeficientul de rigiditate al resortului, k Rezistența electrică, R	1,6			
	Rezistenţa electrica, K				
	Valorile cărei mărimi fizice sunt măsurate pe ecranul oscilografului?	0			
		0,7			
	2. Cum explicați mecanismul apariției oscilațiilor electrice libere în circuitul oscilant?	1,4			
**					
II					
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0			
		0,8			
	1. A F Atenuarea treptată în timp a oscilațiilor se numește amortizare.	1,6			
	2. A F β este coeficientul de amortizare ce caracterizează partea de energie a mișcării oscilatorii transformate în energie termică.	2,4			
III	3. A F Acțiunea forței de rezistență asupra sistemului oscilator conduce la micșorarea	3,2			
	în timp a amplitudinii oscilațiilor după legea exponențială $A = A_0 e^{-\beta t}$.	3,2			
	4. A F Capacitatea și sarcina electrică pe plăcile condensatorului sunt legate prin relația				
	$\omega_0^2 = 1/LC.$				
	Încercuiți litera ce corespunde răspunsului corect:	0			
	1. Soluția ecuației diferențiale a oscilațiilor libere amortizate a unui punct material:	0,5			
		1,0			
IV	a) $\omega = \sqrt{\omega_0^2 - \beta^2}$; b) $x = A_0 e^{-\beta t} \sin(\omega t + \varphi_0)$; c) $\frac{x_m}{x(t)} = e^{\beta t}$.				
1 1 1					
	2. Relația dintre frecvența ciclică a oscilațiilor proprii și perioada oscilațiilor:				
	a) $T = 2\pi\sqrt{LC}$; b) $v = \frac{1}{T}$; c) $\omega_0 = \frac{2\pi}{T}$.				
	1. Cum se modifică legea oscilațiilor amortizate în cazul lipsei fazei inițiale?	0			
	2. Ce relație există între factorul de calitate și decrementul logaritmic al amortizării în cazul	0,6			
V	când ultimul este mic: $\delta <<1$?	1,2			
	2 Îve de dinavi de di D.I. Companyileti el este el est	1,8			
	3. Într-un circuit serie R-L-C apar oscilații ale următoarelor mărimi fizice:				

Punctaj total:

Nota:

Profesor:

Autor V. Pîntea: Test pentru admiterea la efectuarea lucrării de laborator nr. 17 (V. 4)

Nr.	. Subiecte	
	Completați afirmațiile de mai jos:	0
	1. Mărimea adimensională δ egală cu logaritmul natural al raportului dintre	0,5
	, corespunzătoare momentelor de timp ce	1,0
	se deosebesc cu o se numește decrement logaritmic al amortizării.	1,5
I	2. Amplitudinea oscilațiilor libere mecanice cu timpul se micșorează până la zero, deoarece	
	energia lor se consumă la învingerea	2,0
	3. Frecvența ciclică a oscilațiilor amortizate ω este mai decât cea a	
	oscilațiilor proprii $oldsymbol{\omega}_0$.	
	4. Coeficientul de amortizare a oscilațiilor intensității curentului în circuitul oscilant se	
	determină după formula	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Oscilațiile electrice se amortizează datorită pierderilor de energie în procesul	0,6
	radierii undelor electromagnetice, la încălzirea conductoarelor parcurse de curent, ș. a.	1,2
	2. A F Perioada oscilațiilor amortizate (perioada convențională) este mai mare decât	1,8
***	perioada oscilațiilor proprii ale acestuia $T > T_0$.	2,4
II	3. A F Cel mai simplu circuit oscilant este circuitul compus dintr-o rezistență și o bobină.	3,0
	4. A F Mărimea inversă timpului în care amplitudinea oscilațiilor se micșorează de <i>e</i> ori	2,0
	reprezintă coeficientul de amortizare.	
	5. A F Pentru circuitul oscilant ce conține o rezistență activă legea lui Ohm are aspectul	
	$iR = -\frac{q}{C} - L\frac{di}{dt}.$	
	$C = \frac{L}{dt}$	
	Chabiliti main ay acti acusaman danta tanmanilan din acla dany aclasma.	0
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	
	Inductanța bobinei, L C	0,3
III	Sarcina electrică, q A	0,6
	Rezistența electrică, R H	0,9
	Capacitatea condensatorului C Ω F	1,2
	Amplitudinea intensității curentului, i_m V	1,5
	1. Ecuația diferențială generală a oscilațiilor libere amortizate pentru orice mărime fizică care efectuează o mișcare oscilatorie poate fi scrisă sub forma	0
IV	*	0.7
1 4	2. Coeficientul de amortizare β a oscilațiilor libere mecanice se redă prin relația	1,4
	·································	
	Reprezentați schema electrică a circuitului oscilant și explicați ce transformări energetice au	0
	loc în el.	1,1
V		
v		
1		

Punctaj total:	Nota:
Profesor:	Semnătura:

Autor: A. Sanduţa: Test pentru admiterea la efectuarea lucrării de laborator nr. 18 (V. 1)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două rânduri:	0,4
I	$ u$, l , $ u$, λ , ω	0,8
1		1,2
	s^{-1} , m/s , m , rad , m^{-1}	,
	Completați afirmațiile de mai jos: 1. Distanța parcursă de undă pe parcursul unei perioade T se numește	0
II	2. Principiul superpoziției undelor afirmă că: într-un punct din spațiu ia naștere o oscilație care poate fi reprezentată ca excitate de către toate	0,5
	undele. 3. Se numește transversală unda în care direcția oscilațiilor particulelor mediului este	1,5
	pe direcția ei de propagare.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). 1. A F Se numește lungime de undă distanța dintre cele mai apropiate puncte care	0,5
III	oscilează în aceeași fază. 2. A F Undele elastice cu frecvențe cuprinse în intervalul (16 – 20000) Hz sunt percepute	1,0
111	de organul auditiv al omului și reprezintă unde longitudinale.	2,0
	3. A F Undele electromagnetice sunt longitudinale și se propagă atât în medii materiale, cât și în vid.	_,,
	4. A F Se numesc unde elastice, deformațiile mecanice care se propagă într-un mediu elastic.	
	Continuați propozițiile astfel încât ele să fie adevărate. 1. Undele elastice transversale iau naștere și se propagă numai în corpurile, în	0,6
IV	care sunt posibile deformații de forfecare. 2. Unda se numește longitudinală, dacă direcțiile oscilațiilor particulelor mediului sunt cu direcția propagării.	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
V	1. Lungimea de undă a oricărei unde poate fi calculată după formula: a) $\lambda = 2\pi k$; b) $\lambda = \frac{v}{v}$; c) $\lambda = \frac{v}{v}$.	0,6
	a) $\lambda = 2\pi k$; b) $\lambda = \frac{v}{v}$; c) $\lambda = \frac{v}{v}$. 2. Undele elastice longitudinale pot apărea și se propaga în medii:	1,2
	a) numai lichide și solide; b) numai gazoase și lichide; c) numai solide și gazoase; d) gazoase, lichide și solide.	
	Calculați viteza sunetului în aer la temperatura $T = 300 \mathrm{K}$.	0
		1,5
VI		

Punctaj total:	Nota:
Profesor:	Semnătura:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 18 (V. 2)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
Ι	Unde sonore $\lambda \in \left[0,3\mathrm{m};1,5\cdot10^4\mathrm{m}\right]$ Unde radio $\lambda \in \left[1\mathrm{mm};30\mathrm{cm}\right]$ $\lambda \in \left[1,5\cdot10^4\mathrm{m};\infty\right]$	0,4 0,8 1,2 1,6
II	 Completați afirmațiile de mai jos: Mișcarea ondulatorie este generată de mișcarea Distanța minimă λ dintre două suprafețe de undă, ale căror puncte oscilează în concordanță de fază, se numește Pentru descrierea cantitativă a undelor sunt valabile toate mărimile fizice utilizate la studiul oscilațiilor . 	0 0,5 1,0 1,5
III	 Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). A F La propagarea unei unde există o infinitate de suprafețe de undă și întotdeauna numai un singur front de undă. A F Viteza de propagare a undei se numește și viteză de fază, deoarece toate punctele frontului de undă au aceeași fază. A F Propagarea undei este însoțită numai de transferul de substanță. A F Undele electromagnetice se pot propaga numai într-un mediu material. 	0 0,5 1,0 1,5 2,0
IV	Continuați propozițiile astfel încât ele să fie adevărate. 1. Diferența de fază a două oscilații reciproc perpendiculare se poate determina după și traiectoriei. 2. Relația dintre viteza undei, frecvența și lungimea de undă este: v =	0 0,6 1,2
V	Încercuiți litera ce corespunde răspunsului corect: 1. Ecuația traiectoriei oscilației rezultante este: a) $\frac{x^2}{x_m^2} + \frac{y^2}{y_m^2} - \frac{2xy}{x_m y_m} \cos \alpha = \sin^2 \alpha$; b) $\frac{x^2}{x_m^2} + \frac{y^2}{y_m^2} - \frac{2xy}{x_m y_m} = \sin^2 \alpha$; c) $\frac{x^2}{x_m^2} + \frac{y^2}{y_m^2} - \frac{2xy}{x_m y_m} \cos \alpha = 1$. 2. Dacă $\alpha = 0$ și $\alpha = \pi$, traiectoria oscilației rezultante descrisă de punctul material va avea formă de: a) elipsă; b) dreaptă; c) cerc.	0 0,6 1,2
VI	Explicați în ce constă metoda de măsurare a vitezei sunetului în aer cu ajutorul osciloscopului.	0 1,5

77

Punctaj total: Nota:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 18 (V. 3)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
I	viteza de fază v Diferența de fază $\Delta \varphi$ Distanța difuzor-microfon x frecvența undei v Măsurare directă Măsurare indirectă	0,4 0,8 1,2 1,6
II	Completați afirmațiile de mai jos: 1. Se numește undă procesul propagăriiîn spațiu, care se manifestă prin transportul energiei acestora. 2. Unda este, dacă direcția oscilațiilor coincide cu direcția propagării ei. 3. Unda este, dacă direcția oscilațiilor este perpendiculară pe direcția ei de propagare.	0 0,5 1,0 1,5
III	 Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). A F Lungimea de undă corespunde cu cea mai mică distanță dintre două poziții ale microfonului, pentru care elipsa se transformă într-un segment de dreaptă la fel orientat. A F Dacă diferența de fază a oscilațiilor reciproc perpendiculare care se compun variază în limitele 0-2π, atunci traiectoria punctului oscilant rămâne aceeași. A F Undele electromagnetice sunt longitudinale și se propagă atât în medii materiale, cât și în vid. A F Principiul superpoziției afirmă că oscilațiile ajunse într-un punct al spațiului formează o oscilație compusă care poate fi reprezentată ca suma oscilațiilor excitate de către toate undele în acest punct . 	0 0,5 1,0 1,5 2,0
IV	 Continuați propozițiile astfel încât ele să fie adevărate. 1. Undele elastice cu frecvențe cuprinse în intervalul (16–20000) Hz sunt percepute de organul auditiv al omului și sunt numite unde	0,6
V	 Încercuiți litera ce corespunde răspunsului corect: Dacă frecvențele oscilațiilor reciproc perpendiculare care se compun nu sunt egale, atunci traiectoria mișcării punctului material reprezintă: a) un segment de dreaptă; b) o elipsă; c) o figură compusă (Lissajou). Traiectoriile corespunzătoare diferențelor de fază 0 și π, π/2 și (-π/2) se deosebesc prin: a) forma traiectoriei; b) sensul mișcării punctului material; c) ecuația ce descrie traiectoria mișcării. 	0 0,6 1,2
VI	Obțineți ecuația traiectoriei oscilației rezultante în cazul compunerii oscilațiilor armonice reciproc perpendiculare de aceeași frecvență și analizați cazurile particulare ale acesteia.	0 1,5

Punctaj total : Nota:
Profesor: Semnătura:

Autor S. Gutium: Test pentru admiterea la efectuarea lucrării de laborator nr.18 (V. 4) $\,$

Student(ul/a): g	gr	Data:
------------------	----	-------

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	$(\omega t - \varphi)$ Pulsație	0,4
	$\frac{1}{T}$ Freevenţa oscilaţiilor	0,8
I	$2\pi/T$ Număr de undă	1,2
	$2\pi/\omega$ Lungime de undă	2,0
	$\frac{v}{v}$ Viteza de fază	2,4
	$2\pi/\lambda$ Faza oscilațiilor	2,0
	$\lambda \nu$ Perioada oscilațiilor	
	Completați afirmațiile de mai jos:	0
	1. Unda este, dacă direcția oscilațiilor coincide cu direcția propagării ei,	0,5
	și, dacă direcția oscilațiilor este perpendiculară pe direcția ei de	1,0
II	propagare.	
	2. Frontul undei este locul geometric al, la care au ajuns oscilațiile către momentul de timp t și reprezintă o ce separă spațiul deja antrenat în	1,5
	procesul ondulatoriu de cel în care oscilațiile încă nu au apărut.	
	3. <i>Suprafața de undă</i> se numește locul geometric al ce oscilează în aceeași	
	fază. Spre deosebire de frontul undei, suprafața de undă este	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F <i>Undele elastice</i> se pot propaga numai într-un mediu <i>material</i> .	0,4
III	2. A F În funcție de <i>forma</i> suprafeței de undă, există unde <i>sinusoidale</i> și cosinusoidale.	0,8
	3. A F <i>Undele electromagnetice</i> sunt <i>transversale</i> și se propagă atât în <i>medii materiale</i> , cât și <i>în vid</i> .	1,2
	Încercuiți litera ce corespunde răspunsului corect: 1. În prezenta lucrare compunerea oscilațiilor reciproc perpendiculare are loc în:	0
	a) generatorul de ton; b) difuzor; c) microfon; d) ecranul osciloscopului.	0,5
IV	2. În rezultatul compunerii oscilațiilor reciproc perpendiculare de aceeași frecvență, diferența de	1,0
1 4	fază a cărora este egală cu 9π , pe ecranul osciloscopului vom observa:	1,5
	a) o linie oblică; b) un punct; c) o circumferință; d) o elipsă.	
	3. Mărimea fizică care este definită de relația $k=2\pi/\lambda$ se numește:	
	a) pulsația undei; b) viteză de undă; c) frecvență de undă; d) număr de undă.	
	Definiți fiecare termen din ecuația undei plane progresive ce se propagă de-a lungul axei x în	0
T 7	sensul ei pozitiv: $S(x,t) = S_m \cos[\omega(t-x/v)]$:	1,2
V	unde $S(x,t)$, S_m ,	
	 ω	
	t	
		0
	frecvenței oscilațiilor în diapazonul 1,0 -10,0 kHz este de 0,2%. Care va fi valoarea maximală a	0,8
VI	incertitudinii sistematice a frecvenței oscilațiilor în intervalul de frecvențe utilizat în prezenta lucrare (2700 – 3300) Hz?	
VI	luctare (2700 – 3300) HZ!	

Punctaj total: Nota: Profesor: Semnătura:

Autor S. Gutium: Test pentru admiterea la efectuarea lucrării de laborator nr.18 (V. 5)

Student(ul/a):	gr.	Data:	
	- 5		

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	v Pulsație	0,4
I	T Frecvența oscilațiilor	0,8
1	k Număr de undă	1,2
	ω Lungime de undă	2,0
	v Viteza de fază	2,4
	λ Perioada oscilațiilor	2,8
	Completați afirmațiile de mai jos:	0
	1. <i>Lungime de undă</i> se numește de undă în decursul unei perioade <i>T</i> sau distanța	0,5
	dintre cele mai apropiate puncte care 2. <i>Unde</i> sau mecanice se numesc deformațiile care se propagă într-	1,0
II	un mediu	1,5
	3. Undele elastice cu frecvențe cuprinse în intervalul (16 – 20000) Hz sunt percepute de organul auditiv al omului și sunt numite sau	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F <i>Undele elastice transversale</i> iau naștere și se propagă numai în corpurile <i>solide</i> , în care	0,4
III	sunt posibile deformații de forfecare.	0,4
	2. A F <i>Vitezele de fază</i> ale undelor elastice și electromagnetice ce se propagă într-un mediu <i>nu depind</i> de proprietățile acestuia.	1,2
	3. A F Fenomenul redistribuirii <i>energiei</i> undelor <i>coerente</i> în spațiu în urma suprapunerii	1,2
	acestora se numește <i>superpoziție</i> .	
	Încercuiți litera ce corespunde răspunsului corect: 1. În prezenta lucrare generarea undelor acustice are loc în:	0
	a) generatorul de ton; b) difuzor; c) microfon; d) osciloscop.	0,5
IV	2. În rezultatul compunerii oscilațiilor reciproc perpendiculare de aceeași frecvență, diferența de	1,0
	fază a cărora este egală cu 2π, pe ecranul osciloscopului vom observa: a) o linie oblică; b) un punct; c) o circumferință; d) o elipsă.	1,3
	3. Mărimea fizică care este definită de relația $\omega = \frac{2\pi}{T}$ se numește:	
	a) pulsația undei; b) viteză de undă; c) frecvență de undă; d) număr de undă.	
	Definiți fiecare termen din ecuația undei plane progresive ce se propagă de-a lungul axei x în sensul opus celui pozitiv:: $S(x,t) = S_m \cos[\omega(t+kx)]$	0
V	unde $S(x,t)$, S_m ,	1,2
	ω	
	 ω	
		0
	definiți fiecare termen al ecuației.	0,8
VI		

Punctaj total :	Nota:
Profesor:	Semnătura

Autor S. Gutium: Test pentru admiterea la efectuarea lucrării de laborator nr.18 (V. 6)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	$(\omega t - \varphi)$ S	0,4
	$\frac{1}{T}$ 1/s	0,8
I	, =	1,2
	$2\pi/T$ rad	1,6
	$2\pi/\omega$ rad/m $2\pi/\lambda$ m/s	2,0
	$2\pi/2$ m/s	2,4
	$\frac{v}{v}$ rad/s	2,8
	λv m	
	Completați afirmațiile de mai jos:	0
	1. Procesul propagării oscilațiilor în, care se manifestă prin transferul acestora, se numește <i>proces ondulator</i> sau <i>undă</i> .	0,5
11	2. Viteza cu care se propagă în spațiu se numește <i>viteza de fază</i> .	1,0
II	 Viteza cu care se propagă în spațiu se numește <i>viteza de fază</i>. Dacă sursele de unde coliniare oscilează cu frecvențe egale, au aceleași direcții de oscilație și 	1,5
	faze egale sau constantă, atunci astfel de surse și undele emise de ele se	
	numesc	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F <i>Undele elastice</i> se pot propaga numai într-un mediu <i>omogen</i> .	0,4
III	2. A F În funcție de <i>forma</i> suprafeței de undă există unde <i>sferice, cilindrice, plane</i> .	0,8
	3. A F <i>Undele electromagnetice</i> sunt atât <i>longitudinale</i> , cât și <i>transversale</i> și se propagă numai <i>în vid</i> .	1,2
	^	
	Încercuiți litera ce corespunde răspunsului corect: 1. În prezenta lucrare noi observăm superpoziția undelor:	0
	a) sonore; b) electromecanice; c) mecanice; d) electromagnetice.	0,5
IV	2. În rezultatul <i>interferențe</i> i undelor coerente care sunt în opoziție de fază are loc:	1,0
1 4	a) dispariția undelor; b) amplificarea undelor; c) atenuarea undelor; d) rezonanța undelor.	1,5
	3. La compunerea oscilațiilor reciproc perpendiculare ecuația	
	$\frac{x^2}{x_m^2} + \frac{y^2}{y_m^2} - \frac{2xy}{x_m y_m} \cos \alpha = \sin^2 \alpha$	
	$oldsymbol{x}_m^2 = oldsymbol{y}_m^2 = oldsymbol{x}_m oldsymbol{y}_m$	
	reprezintă: a) ecuația de undă; b) ecuația traiectoriei punctului material;	
	c) ecuația oscilațiilor armonice; d) ecuația diferențială a oscilațiilor armonice. Numiți părțile componente ale instalației pentru măsurarea vitezei sunetului în aer	0
	runnışı parşne componente are instaraşter pentru masurarea vitezer sunettitul in aer	0
V	G D M O	1,2
· •		
	oy x o	
	Lungimea riglei cu ajutorul căreia se măsoară distanța dintre difuzor și microfon este de 40 cm.	0
	Ce număr maxim de cercuri pot fi observate pe ecranul osciloscopului la frecvența de 3,3kHz?	0,8
	(Considerați viteza sunetului în aer egală cu 330 m/s).	0,6
VI	5	

Punctaj total:

Nota:

Profesor:

Autor S. Gutium: Test pentru admiterea la efectuarea lucrării de laborator nr.18 (V.7)

Nr.	. Subiecte		Puncte
	Stabiliți prin săgeți corespondența terme		0
	S	Pulsație	0,4
	rad/s Fr	ecvența oscilațiilor	0,8
I	1/s N	ımăr de undă	1,2
	rad Li	ingime de undă	1,6
	rad/m V	teza de fază	2,0
	m/s F	aza oscilațiilor	2,4
	· ·	erioada oscilațiilor	2,8
II	elastice este însoțită numai de	ı şi, prin urmare, propagarea undei o electromagnetic variabil care se propagă	0 0,5 1,0 1,5
	3. Dacă sursele de unde oscilează cu _ direcții de oscilație și faze egale sau o diferență de fază de surse și undele emise de acestea se numesc <i>coerente</i>	egale, au aceleași , atunci astfel	
III	Selectați prin încercuire afirmațiile corespunzătoare 1. A F Lungime de undă se numește distanța parcur	(A-adevărat; F- fals). să de particula care oscilează în decursul uncte care oscilează în opoziție de fază. nctelor din spațiu, la care au ajuns afață ce separă spațiul deja antrenat în apărut. În spațiu independent unele de altele și în	0 0,4 0,8 1,2
	Încercuiți litera ce corespunde răspunsului corect:	endent de acțiunea attor unde.	0
IV	 În prezenta lucrare lungimea de undă a undelor sonor a) generatorul de ton; b) rigla milimetrică; c); Precizia determinării lungimii de undă este influențat a) intensitatea sunetului în difuzor; b) frecvența oscit ecranul osciloscopului; d) sensibilitatea microfonului. Dacă distanța dintre difuzor și microfon este egală d 	frecvenţmetrul; d) osciloscopul. ă în cea mai mare măsură de: aţiilor; c) claritatea imaginii pe	0,5 1,0 1,5
	vom observa:	d) o circumforintă	
V	a) o linie oblică; b) o linie verticală; c) o elipsă; Scrieți ecuația care descrie traiectoria mișcării unui p reciproc perpendiculare de mărimi egale și explicați ser	unct material supus acțiunii a două forțe	0 1,2
VI	Scrieți ecuațiile de calcul ale incertitudinii relative $\varepsilon=$ sunetului în aer.	$\Delta v/v$ și absolute $u(v)$ a măsurării vitezei	0 0,8

Punctaj total: Nota:
Profesor: Semnătura:

Autor V. Pîntea: Test pentru admiterea la efectuarea lucrării de laborator nr. 22 (V. 1)

Student(ul/a):	 gr	Data:

Nr.	Subiecte	Puncte
I	1. Liniile în spațiu de-a lungul cărora se propagă energia luminoasă se numesc	0 0,5 1,0 1,5 2,0 2,5
II	 A F O sursă coerentă este o sursă punctiformă de pulsație ω bine determinată. A F Undele coerente se obțin de obicei prin divizarea luminii de la o sursă în două sau mai multe unde utilizând orificii, oglinzi, biprisme etc. A F Mediul (substanța) care posedă un indice de refracție n mai mare se numește mediu mai dens din punct de vedere optic, deoarece viteza de propagare a luminii în el este mai mică. 	0 0,5 1,0 1,5
III	 Scrieți relația care reprezintă condiția necesară de formare a unui minim de interferență Pentru obținerea surselor coerente, cele mai folosite dispozitive bazate pe divizarea frontului de undă sunt: Poziția maximelor și minimelor pe ecran depinde de lungimea de undă. Așadar, ce se va observa pe ecran în cazul interferenței luminii albe? 	0 0,7 1,4 2,1
IV	Încercuiți litera ce corespunde răspunsului corect: 1. Dacă defazajul este un număr par de π , adică $\alpha_1 - \alpha_2 = 2k\pi$, $k = 0,1,2,$, atunci amplitudinea oscilației rezultante va fi: a) $A^2 = (A_1 + A_2)^2$; b) $A^2 = (A_1 - A_2)^2$; c) $A^2 = 0$. 2. Relația pentru determinarea indicelui de refracție prin metoda interferenței este: a) $n = \frac{c}{v}$; b) $n = \frac{b}{4\lambda \cdot l^2} tg\varphi$, c) $\frac{\sin \alpha}{\sin \beta} = \frac{n_2}{n_1} = n$.	0 0,5 1,0
V	Deduceți relația pentru determinarea indicelui de refracție al sticlei prin metoda interferenței.	0 1,9

Punctaj total:
Profesor:

Nota:
Semnătura:

Autor V. Pîntea: Test pentru admiterea la efectuarea lucrării de laborator nr. 22 (V. 2)

Nr.	. Subiecte		
	Completați afirmațiile de mai jos:	0	
	1. Procesul de propagare a oscilațiilor în spațiu se numește	0,5	
I	ori simplu		
1	2. Se numește fenomenul suprapunerii		
	undelor coerente ce are ca efect redistribuirea în spațiu a fluxului luminos, având drept	2,0	
	urmare formarea unor maxime și minime de intensitate a luminii.	2,3	
	3. Condiția necesară pentru interferență este ca undele să fie		
	4. Distanța dintre două franje (de exemplu, luminoase) consecutive se numește		
	5. Intervalul de timp în care variația aleatoare a fazei undei atinge valoarea π se numește		
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0	
	A F Diferența de drum nu poate fi exprimată prin unghiul de incidență, utilizând legea a	0,6	
II	II - a refracției luminii.	1,2	
	A F Condiția necesară pentru existența fenomenului de interferență este coerența undelor	1,8	
	ce se suprapun.	1,0	
	A F În punctele de maximă interferență se obține o undă luminoasă cu intensitatea		
	$I_{rez} = 4I_0$.		
	1. Scrieți relația care reprezintă condiția de formare a unui minim de interferență	0	
***		0,8	
III	2. Definiți noțiunea de coerență	1,6	
	3. După ce formulă se determină tangenta unghiului de înclinare a dependenței $r_k^2 = f(k)$	2,4	
	față de axa absciselor, adică panta?		
	Încercuiți litera ce corespunde răspunsului corect:		
	1. Dacă defazajul este un număr impar de π , adică $\alpha_1 - \alpha_2 = (2k+1)\pi$, $k = 0,1,2,$ atunci,	0	
	amplitudinea oscilațiilor rezultante va fi:	0,5	
IV		1,0	
	a) $A^2 = (A_1 - A_2)^2$; b) $A^2 = (A_1 + A_2)^2$; c) $A^2 = 0$.		
	2. Relația care determină poziția maximelor de interferență pe ecran este:		
	a) $x = \pm m \frac{1}{d} \lambda;$ b) $x = \pm \left(m + \frac{1}{2}\right) \frac{1}{d} \lambda;$ c) $x = \pm \left(m + 1\right) \frac{1}{d} \lambda.$		
	Exprimați diferența de drum optic a	0	
	razelor prin unghiul de incidență $lpha$.	1,3	
	$n > n_0$,-	
	1^{1} 2^{1}		
V	$n_0=1$ α α α α α		
	A M. IC		
	d n iv vi		
	* B		
	N N N N N N N N N N N N N N N N N N N		

Punctaj total : Profesor:

Nota: Semnătura:

Autor V. Pîntea: Test pentru admiterea la efectuarea lucrării de laborator $\ nr. \ 22 \ (V. \ 3)$

<u> </u>		` '	
Student(ul/a):	_ gr	Data:	

Nr.	Subjecte gr Data:	Puncte
INC.		runcte
I	Stabiliți prin săgeți corespondența termenilor din cele două coloane: Indicele de refracție n Panta dreptei $tg\varphi$ Grosimea plăcii din sticlă b Lungimea de undă λ Distanța de la placă la ecran l Completați afirmațiile de mai jos:	0 0,3 0,6 0,9 1,2 1,5
П	 Relația dintre diferența de fază δ a oscilațiilor și diferența de drum optic ΔL se exprimă prin relația	0,5 1,0 1,5
III	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). A F Undele provenite de la două surse independente nu pot fi coerente și nu vor da imagine de interferență la suprapunere. A F Se numesc coerente undele care au diferite frecvențe și o diferență de fază constantă. A F La suprapunerea undelor necoerente diferența de fază în orice punct variază arbitrar în timp. A F Într-un mediu omogen intensitatea luminii este proporțională cu pătratul amplitudinii undei luminoase ($I \sim A^2$).	0 0,6 1,2 1,8 2,4
IV	 Ce reprezintă în general lumina?	0 0,7 1,4 2,1 2,8
V	Explicați de ce nu poate fi observată interferența luminii reflectată de la o placă groasă, dacă se folosește o sursă obișnuită de radiație și nu radiația laser.	0 0,8

Punctaj total : Nota:
Profesor: Semnătura:

Autor V. Pîntea: Test pentru admiterea la efectuarea lucrării de laborator nr. 22 (V. 4)

Student(ul/a):	gr	Data:

Nr.	Subiecte		
	Completați afirmațiile de mai jos:		
	1. Razele de lumină sunt liniile în spațiu de-a lungul cărora se propagă		
	2. Interferența undelor este fenomenul de ori		
I	a oscilațiilor, care are loc în rezultatul suprapunerii a două sau mai multe unde	1,0	
	2. Domilores accordanció în anctiu și timp a câtemia process andulatorii se numeste	2,0	
	3. Derularea coordonată în spațiu și timp a câtorva procese ondulatorii se numește	2,0	
	4. Maximele şi minimele de interferență au aspectul unor franje și		
	respectiv paralele între ele.		
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0	
	m	0,4	
	Indicele de refracție n m/s	0,8	
II	Intensitatea luminii I	1,2	
11	Diferența de fază o	1,6	
	D 1 11	2,0	
	Raza melelor <i>r</i> rad	2,0	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0	
	A F Undele de lumină reflectate de suprafețele superioară și inferioară ale lamei interferează		
	și dau pe ecran o imagine de interferență care reprezintă o serie de inele concentrice	0,6	
	luminoase și întunecate.	1,2	
	A F În cazul undelor mecanice, rezultatul interferentei se apreciază în funcție de amplitudinea	1,8	
III	undei rezultante în acel punct, iar în cazul luminii, rezultatul interferenței se apreciază după	2,4	
111	intensitatea luminoasă în punctul respectiv.		
	A F Dacă diferența de fază $\Delta \varphi = \varphi_2 - \varphi_1$ rămâne constantă în timp se spune că undele nu		
	sunt coerente temporal.		
	A F Din teoria electromagnetismului se știe că intensitatea unei unde nu poate fi proporțională cu pătratul amplitudinii intensității câmpului electric.		
	A F Interferometrele sunt dispozitive interferențiale cu ajutorul cărora se pot măsura cu mare		
	precizie distanțe foarte mici, unghiuri foarte mici, indici de refracție etc.		
	Încercuiți litera ce corespunde răspunsului corect:	0	
	1. Graficul dependenței $r_k^2 = f(k)$ determinat experimental reprezintă:	0,4	
		0,8	
IV	a) o porțiune de hiperbolă; b) un segment de dreaptă; c) o porțiune de parabolă.		
	2. Tangenta unghiului de înclinare față de axa absciselor, adică coeficientul unghiular		
	(panta) în lucrare se determină după formula:		
	$\Delta(r_k^2)$ b $\sin a$		
	a) $tg\varphi = \frac{\Delta(r_k^2)}{\Delta k}$; b) $n = \frac{b}{4\lambda \cdot l^2} tg\varphi$; c) $tg\alpha_m = \frac{\sin a}{\cos \varphi}$.		
	1. Ce mărimi se măsoară în mod direct în experiment?	0	
		0,4	
	2. Care sunt cele mai folosite dispozitive bazate pe divizarea frontului de undă pentru	0,8	
V	obținerea surselor coerente?	1,2	
•		1,2	
	3. Care este condiția de formare a unui maxim și respectiv a unui minim de interferență?		
		l	

Punctaj total : Nota:
Profesor: Semnătura:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 22 (V. 5)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	Indicele de refracție n	0,4
	Grosimea sticlei b	0,8
I	Lungimea de undă	1,2
	Distanța iama - ecran	1,6
	Diametrul inelului l Panta dreptei D	2,0
	tg arphi	2,4
	Completați afirmațiile de mai jos: 1. Interferența luminii este fenomenul ce are ca urmare formarea și	0
	1. Interferença iunifini este fenomenti ce are ca urmare formatea şi şi de intensitate a luminii.	0,5
***	2. Drum optic al undei într-un mediu dat este mărimea L numeric egală cu produsul dintre	1,0
II		1,5
	3. Indicele de refracție al mediului <i>n</i> este o mărime adimensională care arată cu cât este mai	
	mare viteza luminii în decât viteza luminii în dat .	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
	1. A F La suprapunerea undelor necoerente, în orice punct din spațiu, intensitatea	0,5
III	luminii este una și aceeași, astfel încât nu are loc formarea maximelor și minimelor de	1,0
	interferență.	
	2. A F Imaginea de interferență este determinată de valoarea lungimii de undă a luminii	
	λ_0 și nu de indicele de refracție a mediului n .	
	1. Care este condiția de formare a unui maxim de interferență ?	0
		0,6
IV	2. Care este condiția de formare a unui minim de interferență ?	1,2
	Î	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. La interferența luminii reflectate de la ambele suprafețele ale unei lame cu fețele plan- paralele, se obțin:	0,6
V	a) franje de egală intensitate; b) franje de egală grosime; c) franje de egală inclinare.	1,2
'	2. Care din expresiile date corespunde formulei experimentale de calcul a indicelui de	
	refracție n?	
	a) $n = \frac{b}{4\lambda_0 l^3} tg \varphi$; b) $n = \frac{4b}{\lambda_0 l^2} tg \varphi$; c) $n = \frac{b}{4\lambda_0 l^2} tg \varphi$.	
	Cu ajutorul desenului, scrieți care este diferența de drum optic Δ a razelor ce se suprapun, în	0
	dependență de parametrii dați (n, b, α, β) .	1,7
VI		
	a A F +1	
	$\begin{pmatrix} n & O & D & \uparrow C \end{pmatrix}$	
	B D	
		l

Punctaj total:

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 22 (V. 6)

	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	Indicele de refracție <i>n</i>	0,4
	Grosimea sticlei <i>b</i> Măsurare directă	0,8
	Lungimea de undă λ_0	1,2
I	Distanța lamă - ecran l Măsurare indirectă	1,6
	Raza inelului r	2,0
	Coeficientul unghiular (panta) $tg \varphi$	2,4
	Completați afirmațiile de mai jos:	0
	Interferența luminii este fenomenul undelor coerente ce are ca efect în spațiu a fluxului luminos.	0,5
II	$\overline{2}$. Drum optic al undei într-un mediu dat este mărimea L numeric egală cu produsul dintre	1,0
11		1,5
	3. La interferența luminii reflectate pe o lamă cu fețele, se obțin franje de	
	egală	
***	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F - fals).	0
III	1. A F Undele de o singură frecvență sunt surse de unde coerente.	0,5
	2. A F Formarea minimelor şi maximelor de intensitate a luminii se datorează devierii razelor luminoase.	1,0
IV	1. Scrieți relația cu ajutorul căreia putem determina cum depinde raza inelului întunecos față	0
1 V	de ordinul său 2. Scrieți expresia matematică a legii refracției:	0,6
		1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
***	1. Care este condiția de formare a unui maxim de interferență ?	0,6
V	a) $\Delta = \pm 2m \frac{\lambda_0}{2}$; b) $\Delta = \pm (2m+1) \frac{\lambda_0}{2}$; c) $\Delta = \pm (2m-2) \frac{\lambda_0}{2}$.	1,2
	2. Care este condiția de formare a unui minim de interferență ?	
	a) $\delta = \pm 2m\pi$; b) $\delta = \pm (2m+1)\pi$; c) $\delta = \pm (2m-2)\pi$.	
	Explicați fenomenul de interferență la reflexia luminii pe o placă cu fețe plan-paralele,	0
	utilizând desenul.	1,7
	P	
	E E	
	α / l' · · · L	
VI		
VI		
	(B-1/)	
VI		

Punctaj total:

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator Nr. 24 (V.1)

Student_____gr.____data_____

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența dintre elementele coloanei A și cele din coloana B	0
	\mathbf{A} \mathbf{B}	0,4
I	Diferența de drum optic m	0,8
	Lungimea de undă adimensional	1,2
	diferența de fază T	1,6
	interfranja de difracție radian Continuați următoarele propoziții astfel ca ele să fie adevărate.	0
	1. Fenomenul de ocolire a obstacolelor întâlnite în calea propagării undelor luminoase se	0,5
	,	1,0
11	numește 2. Mărimea $d = a + b$, unde a este, iar b este	1,5
II	as numaris	2,0
	3. Dacă mărim lățimea fantei atunci distanța dintre maximele de difracție	,-
	3. Daca marini raținică fantei atunci distanță unite maximele de diffacție	
	4. Particularitătila radiatici lacar cunt:	
	4. Particularitățile radiației laser sunt:	
	Cititi anunturila da mai ias si îngeraviti variante careată:	0
	Citiți enunțurile de mai jos și încercuiți varianta corectă:	0
	1. Condiția de minim pentru difracția Fraunhofer de la o fantă este:a) $a \sin \varphi = \pm m\lambda$;	0,5
	b) $a \sin \varphi = \pm (2m+1)\lambda$; c) $a \sin \varphi = \pm (2m+1)\lambda/2$; d) $a \sin \varphi = \pm (m+1/2)\lambda$.	1,0
	2. Condiția de maxim pentru difracția Fraunhofer de la o fantă este: a) $a \sin \varphi = \pm (m+1/2)\lambda$;	1,5
		2,0
III	b) $a\sin\varphi = \pm m\lambda$; c) $a\sin\varphi = \pm m\lambda/2$; d) $a\sin\varphi = \pm (2m+1)\lambda/2$.	
111	3. În cazul difracției Fresnel de la un orificiu circular în centrul tabloului de difracție se obține	
	un maxim, dacă în orificiu încape un: a) număr par de zone Fresnel; b) număr impar de zone	
	Fresnel; c) număr par de semiunde; d) număr impar de semiunde.	
	4. Difracția Fraunhofer este o difracție în raze	
	a) convergente; b) divergente; c) paralele; d) perpendiculare.	
	Citiți afirmațiile următoare. Dacă credeți că o afirmație este adevărată, încercuiți litera	0
	A, dacă credeți că aceasta este falsă încercuiți litera F:	0,5
	1. A F La difracția Fresnel de la un disc netransparent în centrul tabloului de difracție se	1,0
	observă o pată întunecată.	
	2. A F Diferența dintre distanțele de la marginile a două zone vecine Fresnel până la	1,5
IV	punctul de observație este egală cu o lungime de undă.	2,0
	3. A F Difracția se observă în cazul când dimensiunile obstacolelor sunt comparabile cu	
	lungimea de undă a luminii.	
	4. A F Difracția Fraunhofer poate fi obținută numai de la un orificiu circular.	
	Deduceți formula de calcul a dimensiunilor liniare ale obstacolelor utilizată în lucrare.	0
		1,4
		1,7
V		

Punctaj total: Nota:
Profesor: Semnătura:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 24 (V. 2)

Nr.	Subjecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
I	Lățimea fantei a Lungimea de undă λ Măsurare directă	0,4
1	Interfranja de difracție Δx	1,2
	Unghiul de difracție φ Măsurare indirectă	1,6
	Lungimea fantă-ecran l	2,0
	Ordinul minimului m	2,4
	Completați afirmațiile de mai jos:	0
	1. Interfranja de difracție Δx este distanța dintre două sau consecutive.	0,5
II	2. Difracția Fresnel se observă în cazul distanțelor finite între și și între obstacol și, iar difracția Fraunhofer are loc în cazul	1,0
	când sursa de lumină și punctul de observație sunt situate foarte de	
	care a produs difracţia.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
111	1. A F Proprietatea luminii de a ocoli obstacolele și de a pătrunde în regiunea umbrei	0,5
III	geometrice se numește interferență. 2. A F Dacă dimensiunea obstacolului este mai mică decât lungimea de undă, atunci nu	1,0
	vom avea minime de difracție, intensitatea luminii descrescând monoton de la mijlocul ei.	1,5
	3. A F Dacă dimensiunea obstacolului este mai mare decât lungimea de undă a luminii	
	atunci în centrul figurii se obține imaginea luminoasă a fantei.	
	1. Care sunt particularitățile radiației laser ?	0
	2. Formulați principiul Huygens-Fresnel:	0,6
IV	2. Tormulați principiui Tiuygens-Fresnei.	1,2
	·	
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Condiția de formare a unui maxim de difracție este :	0,6
	a) $A = \pm m$, $A = \pm \left(m + \frac{1}{2}\right)$ a) $A = \pm \left(\frac{1}{2}\right)$ $A = \pm \left(\frac{1}{2}\right)$	1,2
V	a) $\Delta = \pm m \cdot \lambda$; b) $\Delta = \pm \left(m + \frac{1}{2}\right)\lambda$; c) $\Delta = \pm \left(\frac{1}{2} - m\right)\lambda$.	
	2. Condiția de formare a unui minim de difracție este dată de relația:	
	a) $a \sin \varphi = \pm 2 \pi \lambda$; b) $a \sin \varphi = \pm m\lambda$; c) $a \sin \varphi = \pm \left(m + \frac{1}{2} \right) \lambda$.	
	Cu ajutorul figurii, obțineți formula experimentală de determinare a lățimii fantei a.	0
		1,7
		
3.71	$\sqrt{\mathbf{\varphi}}$	
VI		
		<u> </u>

Punctaj total :

Nota:

Profesor:

Autor V. Pîntea: Test pentru admiterea la efectuarea lucrării de laborator nr. 24 (V. 3)

Nr.	Subiecte	Puncte
I	Completați afirmațiile de mai jos: 1. Difracția cuprinde fenomenele legate de razelor de lumină la propagarea lor într-un mediu cu pronunțate. 2. Suprafața de undă este locul geometric al punctelor mediului ce 3. Fiecare punct al spațiului la care a ajuns frontul de undă în momentul dat de timp poate fi considerat drept o 4. În cazul difracției de la o fantă distanța de la centrul figurii de difracție până la minimul de ordinul <i>m</i> este 5. Condiția minimelor intensității luminii în cazul difracției pe o rețea de difracție este	0 0,5 1,0 1,5 2,0 2,5
П	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). A F Aria unei zone Fresnel construită pe frontul undei sferice este $S = \frac{\pi ab \lambda}{a+b}$. A F În conformitate cu principiul Huygens – Fresnel, toate punctele frontului de undă F ce reprezintă o suprafață sferică de rază a sunt centre de unde sferice secundare. A F Diferența $\Delta x = x_{m+1} - x_m = \frac{\lambda l}{a} \sin \alpha$ se numește interfranjă de difracție. A F Difracția Fraunhofer poate fi observată numai în planul focal al unei lentile convergente. A F Ariile zonelor Fresnel construite pe frontul undei sferice sunt diferite.	0 0,5 1,0 1,5 2,0 2,5
III	Radiația laser se deosebește de alte tipuri de radiație prin anumite particularități, cum ar fi: Sursele de unde secundare de pe un front de undă sunt coerente, deoarece toate punctele acestuia oscilează în	0 0,8 1,6
IV	 Încercuiți litera ce corespunde răspunsului corect: 1. Diferența de drum optic a undelor ce pleacă de la marginile unei fante sub un unghi arbitrar φ este: a) d·sinφ=±2m^λ/₂=±mλ; b) asinφ=λ; c) Δ=asinφ. 2. Maximul cel mai intensiv, care este numit maxim central de ordinul zero, se observă în direcția: a) φ=π; b) φ=0; c) φ=π/2. Obtincti conditie de formere e mayimaler principale utilizând everplul diferenției luminii ne 	0 0,6 1,2
V	Obțineți condiția de formare a maximelor principale, utilizând exemplul difracției luminii pe două fante.	0 0,6 1,2

Punctaj total :

Nota:

Profesor:

Autor V. Pîntea: Test pentru admiterea la efectuarea lucrării de laborator nr. 24 (V. 4)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
I	Distanța de la fantă la ecran l Interfranja Δx Măsurare directă Lățimea fantei b Constanta rețelei de difracție d Lungimea de undă λ Măsurare indirectă	0,4 0,8 1,2 1,6
		2,0
II	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals). A F Cu cât fanta e mai largă $(a > \lambda)$, cu atât imaginea devine mai pronunțată, franjele sunt mai înguste, iar numărul lor e mai mare. A F Deoarece amplitudinea oscilațiilor produse de zona a m -a A_m descrește monoton, se poate considera aproximativ că $A_m = \frac{A_{m-1} + A_{m+1}}{2\lambda}$. A F Fiecare zonă Fresnel constituie o sursă de unde secundare. A F Îngustarea fantei duce la micșorarea intensității maximului central. A F Dacă diferența de drum optic este egală cu un număr întreg de lungimi de undă $\Delta = \pm m\lambda$, $m = 0,1,2,$, undele ajung în punctul de observație în opoziție de fază	0 0,6 1,2 1,8 2,4 3,0
	$\delta = \pm \left(m + \frac{1}{2}\right) 2\pi.$	
III	Încercuiți litera ce corespunde răspunsului corect: 1. Luând în considerație faptul că pentru valori mari ale lui m mărimea $\frac{A_m}{2}$ poate fi neglijată, atunci amplitudinea rezultantă poate fi reprezentată sub forma: a) $A = \frac{A_1}{2}$; b) $A = \frac{\lambda_0}{2}$; c) $a = \frac{\sin \varphi}{\Delta}$. 2. Dacă lățimea fantei cuprinde un număr impar de zone Fresnel, se obține un maxim de difracție, conform relației: a) $a \sin \varphi = \pm (2m+1)\frac{\lambda}{2}$, $m = 0,1,2,$; b) $a \sin \varphi = \lambda$; c) $\Delta x = \frac{\lambda l}{a}$. 1. Ce reprezintă lungimea de undă? Dar frecvența undei? În ce relație se găsesc ele?	0 0,5 1,0
IV	Ce reprezintă lungimea de undă? Dar frecvenţa undei? În ce relaţie se găsesc ele?	0 0,4 0,8 1,2 1,6
V	Deduceți condițiile de formare a unui maxim și respectiv minim de difracție în cazul difracției pe o rețea.	0 0,7 1,4

Punctaj total:

Nota:

Profesor:

Autor V. Pîntea: Test pentru admiterea la efectuarea lucrării de laborator nr. 24 (V. 5)

Student(ul/a): _____ gr. ____ Data: ____

Nr.	Subiecte	Puncte
	Completați afirmațiile de mai jos: 1. Difracția cuprinde fenomenele legate de devierea razelor de lumină de la traiectorii drepte la propagarea lor	0 0,6 1,2
I	2. Difracția poate fi definită și ca fenomenul de "ocolire, de către lumină a obstacolelor atunci când dimensiunile acestora sunt cu lungimea de undă a radiațiilor incidente.	1,8
	3. Locul geometric al punctelor mediului ce oscilează în aceeași fază se numește	
	4. Sursele de unde secundare sunt, adică toate punctele frontului de undă oscilează în aceeași fază și cu aceeași frecvență.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	A F Cu cât fanta e mai largă $(a > \lambda)$, cu atât imaginea devine mai pronunțată, franjele sunt mai înguste, iar numărul lor e mai mare.	0,5 1,0
II	A F Rețeaua de difracție unidimensională reprezintă un sistem de fante perpendiculare, echidistante, situate în același plan și separate prin intervale opace.	1,5
	A F Dacă în calea fasciculului emis de laser se instalează o fantă, atunci pe ecran se va observa imaginea de difracție, formată dintr-un maxim central și o serie de maxime de diferite ordine, simetrice față de maximul central și separate prin maxime.	
	1. Enunțați principiul Huygens – Fresnel:	0
		1,0
		2,0
III	2. Dacă numărul de zone Fresnel este par, atunci în punctul de observație <i>B</i> va fi o pată	3,0
	, iar daca este impar, atunci va fi o pată	
	3. Oscilațiile provenite de la două zone Fresnel învecinate sunt în opoziție de fază și se	
	Încercuiți litera ce corespunde răspunsului corect:	0
	Intereuty. Intereute et est espainae ruspansarur est eeu	0,5
	1. Relația care reprezintă condiția de formare a maximelor principale, în cazul difracției luminii de la o fantă când lumina cade normal este:	1,0
IV	a) $a\sin\varphi = \pm (2m+1)\frac{\lambda}{2}$; b) $a\sin\varphi = \lambda$; c) $d\sin\varphi = \pm 2m\frac{\lambda}{2} = \pm m\lambda$.	
	2. Constanta rețelei de difracție în lucrare se determină cu ajutorul relației:	
	a) $d \sin \alpha = \lambda m;$ b) $d = \frac{m \cdot \lambda \cdot l}{x_m};$ c) $\Delta x = \frac{x}{n-1}.$	
	Reieșind din relația pentru determinarea constantei rețelei de difracție, deduceți formula pentru calculul erorii.	0
		1,1
V		

Punctaj total:

Nota:

Profesor:

Autor A. Popovici: Test pentru admiterea la efectuarea lucrării de laborator nr. 26 (V. 1)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența dintre elementele coloanei A și cele din coloana B	0
	A B	0,4
I	Vector luminos W/m^2	0,8
	Intensitatea luminii adimensional	1,2
	Indice de refracție V/m	1,6
	Grad de polarizare radian	
	Continuați următoarele propoziții astfel ca ele să fie adevărate.	0
	1. Dacă intensitatea luminii incidente pe primul polarizor este I_1 , iar unghiul dintre axa optică	0,5 1,0
11	a polarizorului al doilea și axa optică a primului polarizor este $lpha$, atunci intensitatea luminii	1,0
II	ieșite din cel de-1 doilea polarizor $I_2 =$.	2,0
	2. Lumina polarizată liniar are gradul de polarizare egal cu	
	3. Gradul de polarizare poate avea valori cuprinse între	
	4. Intensitatea luminii plan polarizate trecute prin analizor este maximă în cazul când planele	
	de polarizare ale luminii și polarizorului	
	·	
	Citiți enunțurile de mai jos și încercuiți varianta corectă:	0
	1. Prin ce se deosebește un polarizor de un analizor? a) prin orientarea în spațiu; b) prin	0,5
	orientarea planelor de polarizare; c) prin gradul de polarizare; d) nu se deosebesc prin nimic.	1,0
	2. Cu ajutorul polarizorului poate fi obținută lumină polarizată: a) într-un plan; b) eliptic; c) circular.	1,5
III	3. Intensitatea luminii plan polarizate cu gradul de polarizare <i>P</i> =1 față de intensitatea luminii	2,0
	naturale este:	
	a) de 4 ori mai mică; b) de 2 ori mai mică; c) de 2 ori mai mare; d) de 4 ori mai mare.	
	4. Pentru a verifica legea lui Malus în lucrare se construiește graficul dependenței	
	$I/I_{\text{max}} = f(\alpha)$ în coordonate : a) carteziene; b) polare; c) sferice; d) cilindrice.	
	Citiți afirmațiile următoare. Dacă credeți că o afirmație este adevărată, încercuiți litera	0
	A, dacă credeți că este falsă încercuiți litera F:	0,5
	1. A F Analizorul se utilizează pentru obținerea luminii polarizate.	1,0
IV	2. A F Lumina naturală se deosebește de cea polarizată prin orientarea planelor de	1,5
	polarizare. 3. A F Lumina naturală are gradul de polarizare egal cu 1.	2,0
	4. A F Lumina polarizată poate fi obținută bazându-ne pe fenomenul de birefringență.	2,5
	5. A F Cu ajutorul legii lui Malus putem calcula intensitatea luminii naturale.	
	Analizând trecerea unei raze de lumină prin doi polarizori, arătați că intensitatea luminii ieşită din polarizorul al doilea trebuie să satisfacă legea lui Malus.	0
	din polarizorul al dollea trebule sa satisfaca legea lui Malus.	0,9
V		

Punctaj total : Nota:

Profesor: Semnătura:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 26 (V. 2)

Nr.	Subiecte	
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	$I = I_0 \cos^2 \alpha$ $tg i_1 = \frac{n_2}{n_1} = n_{21}$	0,4
I	n1	0,8
	Legea lui Brewster Lega lui Malus	
	Completați afirmațiile de mai jos:	0
	1. Lumina se numește polarizată dacă și vectorului \overrightarrow{E}	0,5
	variază după o anumită lege.	1,0
II	2. Intensitatea luminii polarizate, transmise prin polarizator, variază în funcție de	1,5
	dintre planul a luminii şi planul	1,5
	3. Polarizatorul lasă să treacă liber, al cărui plan de polarizare este cu planul polarizatorului, însă reține complet oscilațiile pe	
	acest plan.	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Se numește plan de polarizare planul în care variază vectorul intensității câmpului	0,5
	electric \vec{E} .	1,0
	2. A F Dacă vectorul \vec{E} oscilează într-un singur plan, lumina se numește plan polarizată.	1,5
III	3. A F Intensitatea luminii circular polarizată depinde de unghiul de polarizare.	2,0
	4. A F Gradul de polarizare a luminii plan polarizate este maxim.	2,5
	5. A F Lumina parțial polarizată nu posedă mai multe direcții privilegiate de vibrație.	
	1. Ce dispozitiv poate fi folosit la obținerea luminii plan polarizate?	0
17.7	2. Gradul de polarizare a luminii P se definește ca $P=$	0,6
IV	2. Gradul de polarizare a luminii 1 se definicște ca 1 —	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Pentru ce valori ale unghiului α intensitatea luminii plan polarizate este nulă?	0,6
V	a) $\alpha = 0$; b) $\alpha = \frac{\pi}{2}$; c) $\alpha = \pi$.	1,2
	2. Care din funcțiile de mai jos reprezintă curba experimentală a legii lui Malus :	
	a) $f(\alpha) = \frac{I}{I}$; b) $f(\alpha) = \cos \alpha$; c) $f(\alpha) = \cos^2 \alpha$.	
	a) $f(\alpha) = \frac{1}{I_{\text{max}}}$; b) $f(\alpha) = \cos \alpha$; c) $f(\alpha) = \cos \alpha$.	
	Explicați metoda de obținere a luminii polarizate prin birefrigerență.	0
		1,8
VI		

Punctaj total : Nota:
Profesor: Semnătura:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 26 (V. 3)

Nr.	Subjecte	Puncte
	Construiți în coordonate polare dependența grafică a intensității luminii polarizate de unghiul	0
	de polarizare, pentru toate tipurile de polarizare:	0,4
	Lumină polarizată :	0,8
I	Plan; circular; eliptic.	1,2
		,
	·	
	Completați afirmațiile de mai jos:	0
	 Lumina se numește total polarizată dacă ea posedă Lumina se numește parțial polarizată dacă ea posedă , 	0,5
	2. Lumina se numește parțial polarizată dacă ea posedă,	1,0
II	privilegiate de vibrație. 3. Lumina naturală este lumina la care	1,5
	5. Lumma naturata este iumma la care	1,5
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Se numește plan de polarizare planul în care variază vectorul \vec{E} .	0,5
III	2. A F Dacă vectorul \vec{E} oscilează într-un singur plan, lumina se numește plan	1,0
	polarizată .	1,5
	3. A F Intensitatea luminii plan polarizate depinde de unghiul de polarizare.	
	4. A F Gradul de polarizare a luminii nu poate lua valori mai mari decât unitatea.	2,0
	5. A F Lumina circular polarizată are aceeași probabilitate de propagare în toate	2,5
	direcțiile.	
IV	Care este deosebirea şi asemănarea dintre polarizator şi analizator?	0
1	. Care este deoscorrea și asemanarea unitre polarizator și analizator.	0,6
	2. Pentru ce valori ale unghiului α intensitatea luminii plan polarizate este maximă?	
		1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Gradul de polarizare a luminii <i>P</i> este:	0,6
V	a) $P = \frac{I_{\text{max}} + I_{\text{min}}}{I_{\text{max}} - I_{\text{min}}}$; b) $P = \frac{I_{\text{max}} - I_{\text{min}}}{I_{\text{max}} + I_{\text{min}}}$; c) $P = \frac{I_{\text{min}} + I_{\text{max}}}{I_{\text{min}} - I_{\text{max}}}$.	1,2
	2. Care din funcțiile de mai jos reprezintă curba teoretică trasată pe baza legii lui Malus :	
	a) $f(\alpha) = \frac{I}{I_{\text{max}}}$; b) $f(\alpha) = \cos \alpha$; c) $f(\alpha) = \cos^2 \alpha$.	
	I_{max}	
	Scrieți și explicați legea lui Malus cu ajutorul figurii alăturate.	0
	$ec{E}_0$	1,8
VI		
	$ec{E}$	
	$m{arepsilon}$	
Dunat	oi total . Noto.	

Punctaj total:

Nota:

Profesor:

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 28 (V. 1)

Nr.	Subjecte	Puncte
	Completați afirmațiile de mai jos:	0
	1. Radiația electromagnetică emisă de un corp pe seama energiei sale interne se numește	0,4
	2 Conform legii lui Kirchhoff raportul dintre puterea de si puterea	0,8
I	de ale unui corp nu depinde de corpului si este o	1,2
	2. Conform legii lui Kirchhoff, raportul dintre puterea de şi puterea de corpului şi este o funcție universală de radiației și corpului.	1,6
		2,0
		2,4
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Radiația termică este singurul tip de radiație care se poate afla în echilibru cu	0,5
	corpurile radiante.	1,0
	2. A F Radianța energetică reprezintă fluxul de energie emis de unitatea de suprafață a	1,5
	corpului radiant în toate direcțiile.	2,0
II	3. A F Densitatea spectrală a radianței energetice reprezintă energia emisă într-un	2,0
	interval unitar de lungimi de undă.	
	4. A F Puterea de emisie $a_{\lambda T}$ exprimă ce parte din fluxul de energie în intervalul	
	λ , $\lambda + d\lambda$ incident pe suprafața corpului este absorbit de suprafața corpului în același	
	interval spectral.	
	Scrieți expresia matematică a legii lui Wien:	0
	2. Care este expresia matematică a legii lui Stefan-Boltzmann pentru corpurile reale?	0,6
III	·	1,2
	Încercuiți litera ce corespunde răspunsului corect:	0
	1. Emisivitatea radiantă α este un coeficient de proporționalitate definit ca raportul dintre :	0,6
	a) radianța energetică a unui corp oarecare și radianța energetică a corpului absolut negru	1,2
	la aceeași temperatură;	1,2
IV	b) densitatea spectrală a radianței energetice a unui corp oarecare și densitatea spectrală a radianței energetice a corpului absolut negru la aceeași temperatură;	
	c) puterea de absorbție a unui corp oarecare și radianța energetică a corpului absolut negru la aceeași temperatură.	
	2. Valoarea teoretică a emisivității radiante a filamentului de wolfram la $T=1500\mathrm{K}$:	
	a) $\alpha = 0.15$; b) $\alpha = 0.34$; c) $\alpha = 1.05$.	
	Scrieți și explicați relația cu ajutorul căreia se verifică experimental legea lui Stefan-	0
	Boltzmann.	2,2
V		

Punctaj total:	Nota:
Profesor:	Semnätura

Autor M. Ciobanu: Test pentru admiterea la efectuarea lucrării de laborator nr. 28 (V. 2)

Nr.	Subiecte	Puncte
	Stabiliți prin săgeți corespondența termenilor din cele două coloane:	0
	$\lambda_m = b/T$	0,6
	Formula lui <i>Planck</i>	1,2
I	Formula lui <i>Stefan-</i> $R_0(\lambda,T) = \frac{2\pi hc}{\lambda^5} \left(e^{hc/\lambda kT} - 1\right)$ <i>Boltzmann</i>	1,8
	Formula lui $\it Wien$ $\it R=\sigma T^4$	
	Selectați prin încercuire afirmațiile corespunzătoare (A-adevărat; F- fals).	0
	1. A F Radiația electromagnetică emisă de un corp datorită energiei sale interne se numește radiație termică.	0,5
II	2. A F Conform legii lui Wien valoarea maximă a densității spectrale a radianței	1,5
	energetice a corpului absolut negru este direct proporțională cu temperatura absolută. 3. A F Fluxul radiant exprimă energia emisă de corp într-o unitate de timp în toate	2,0
	direcțiile. 4. A F Emisivitatea radiantă α este un coeficient de proporționalitate care depinde de	
	natura corpului și nu depinde de temperatură.	
	1. Care este expresia matematică a legii lui Stefan-Boltzmann pentru corpurile reale?	0,6
III	2. Ce se numește corp cenușiu ?	1,2

	Încercuiți litera ce corespunde răspunsului corect:	0
IV	1. Densitatea spectrală a radianței energetice reprezintă energia emisă în unitatea de timp ce revine:	0,5
	a) unui mic interval de lungimi de undă;b) unui interval unitar de lungimi de undă;c) întregului spectru al lungimilor de undă.	1,0
	2. Cea mai generală relație din teoria radiației termice este: a) formula lui <i>Planck</i> b) legea lui <i>Stefan-Boltzmann</i> c) formula lui Wien.	
	Explicați raționamentele ce conduc la relația experimentală pentru determinarea emisivității radiante α .	2,0
V		
·		

Punctaj total: Nota: Profesor: Semnătura:

Bibliografie

- 1. A. Rusu, S. Rusu. Ciclu de prelegeri. **I. Bazele mecanicii clasice.** Chişinău, Edit. UTM, 2014, 132p.
- 2. A. Rusu, S. Rusu. Ciclu de prelegeri. **II. Bazele fizicii moleculare și ale termodinamicii.** Chișinău, Edit. UTM, 2014, 117p.
- 3. A. Rusu, S. Rusu, C. Pîrțac. **Prelucrarea datelor experimentale. Îndrumar de laborator la fizică.** Chișinău, Edit. UTM, 2012, 56p.
- 4. A. Rusu, S. Rusu, C. Pîrţac, C. Şerban, E. Burdujan. "Обработка экспериментальных данных". Îndrumar de laborator la fizică. Chişinău, Edit. UTM, 2013, 56p.
- 5. A. Rusu, S. Rusu, C. Pîrțac. Lucrări de laborator la mecanică asistate de calculator. Îndrumar de laborator la fizică. Chişinău, Edit. UTM, 2012, 76p.
- 6. A. Rusu, C. Pîrţac, S. Rusu, C. Şerban, O. Mocreac. "Лабораторные работы по механике с компьютерной обработкой результатов измерений". Îndrumar de laborator la fizică. Chişinău, Edit. UTM, 2014, 76p.
- 7. A. Rusu, S. Rusu, C. Pîrțac. Lucrări de laborator la oscilații mecanice asistate de calculator. Îndrumar de laborator la fizică. Chișinău, Edit. UTM, 2013, 44p.
- 8. S. Rusu, V. Şura. **Mecanica. Fizica moleculară și termodinamica. Îndrumar de laborator la fizică.** Chișinău, Edit. UTM, 2010, 76 p.
- 9. S. Rusu, P. Bardeţchi, V. Chistol, C. Pârţac. **Electromagnetism. Oscilaţii şi unde. Îndrumar de laborator la fizică.** Chişinău, Edit. UTM, 2012, 97 p.
- 10. S. Rusu, V. Şura, C. Şerban, E. Burdujan. "Механика и молекулярная физика", Методические указания к лабораторному практикуму по физике. Chişinău, Edit. UTM, 2012, 78 p.
- 11. S. Rusu, P. Bardeţchi, V. Chistol, C. Pîrţac, C. Şerban, E. Burdujan. «Методические указания к лабораторному практикуму по физике. Электричество, электромагнетизм, колебания и волны ». Chişinău, Edit. UTM, 2013, 100 р.
- 12. P. Bardeţchi, V. Chistol, I. Stratan. **Optica ondulatorie. Fizica atomului şi Fizica corpului solid. Îndrumar de laborator.** Chişinău, Edit. UTM, 2014, 78 p.

Culegere de teste pentru admiterea la efectuarea lucrărilor de laborator la Fizică

Îndrumar metodic

Autori: A. Rusu

- V. Pîntea
- S. Gutium
- O. Mocreac
- M. Ciobanu
- A. Popovici
- A. Sanduţa
- O. Bernat

Redactor: E. Gheorghişteanu

Bun de tipar 03.02.15. Hârtie ofset. Tipar RISO Coli de tipar 12,5. Formatul hârtiei 60x84 1/8. Tirajul 60 ex.

Comanda nr. 08