Вопросы по физике 2-й семестр. Лектор Зинчик А.А. Механика, электричество и магнетизм.

- 1. Основные кинематические характеристики криволинейного движения: скорость и ускорение. Нормальное и тангенциальное ускорение.
- 2. Кинематика вращательного движения: угловая скорость и угловое ускорение, их связь с линейной скоростью и ускорением.
- 3. Инерциальные системы отсчета и первый закон Ньютона. Второй закон Ньютона. Масса, импульс, сила.
- 4. Закон сохранения импульса. Упругое и неупругое взаимодействие.
- 5. Уравнение движения материальной точки. Третий закон Ньютона. Силы трения. Сила упругости.
- 6. Закон всемирного тяготения. Зависимость ускорения свободного падения от высоты. Первая космическая скорость
- 7. Сила, работа и потенциальная энергия. Консервативные и неконсервативные силы. Работа и кинетическая энергия. Закон сохранения полной механической энергии в поле потенциальных сил.
- 8. Момент импульса материальной точки и механической системы. Момент силы. Уравнение моментов. Закон сохранения момента импульса механической системы.
- 9. Основное уравнение динамики вращательного движения твердого тела с закрепленной осью вращения. Момент импульса тела. Момент инерции.
- 10. Теорема Штейнера. Доказательство. Примеры использования.
- 11. Кинетическая энергия вращающегося твердого тела.
- 12. Неинерциальные системы отсчета. Силы инерции. Отличие сил инерции от сил взаимодействия.
- 13. Кориолисово ускорение. Причина возникновения. Направление.
- 14. Принцип относительности и преобразования Галилея. Неинвариантность электромагнитных явлений относительно преобразований Галилея.
- 15. Постулаты специальной теории относительности (СТО) Эйнштейна. Относительность одновременности и преобразования Лоренца.
- 16. Парадоксы релятивистской кинематики: сокращение длины и замедление времени в движущихся системах отсчета.
- 17. Релятивистский импульс. Взаимосвязь массы и энергии в СТО.
- 18. Электрическое (ЭС) поле. Силовое и энергетическое описание. Закон Кулона.

- 19. Напряженность электростатического поля. Поток напряженности ЭС поля. Теорема Гаусса в интегральной форме.
- 20. Применение теоремы Гаусса. Сферически симметричное поле. Поле системы точечных зарядов, нити, плоскости.
- 21. Линейный интеграл электростатического поля. Циркуляция вектора напряженности ЭС поля. Потенциальность ЭС поля. Электрический потенциал.
- 22. Градиент скалярной функции. Связь между напряженностью и потенциалом. Расчет напряженности по заданному распределению потенциалов.
- 23. Электрический диполь. Распределение напряженности и потенциала. Дипольный момент. силы, действующие на диполь во внешнем поле.
- 24. Энергия системы зарядов. Поле объемного заряда. Энергия и плотность энергии ЭС поля.
- 25. Дивергенция векторной функции. Теорема Гаусса в дифференциальной форме.
- 26. Дивергенция градиента. Оператор Лапласа. Уравнения Пуассона и Лапласа для ЭС поля.
- 27. Ротор векторной функции. Физический смысл ротора. Теорема Стокса.
- 28. Проводники в электрическом поле. Основная задача электростатики. Теорема единственности.
- 29. Диэлектрики в электрическом поле. Полярные и неполярные диэлектрики. Индуцированный дипольный момент. Поляризация.
- 30. Диэлектрическая восприимчивость и Диэлектрическая проницаемость. Вектор электрического смещения.
- 31. Электроемкость. Поля плоского, цилиндрического и сферического конденсаторов. Энергия заряженного конденсатора.
- 32. Понятия проводимости и сопротивления. Теория электропроводности Друда-Лоренца, ее ограничения.
- 33. Закон Ома в интегральной и дифференциальной формах.
- 34. Закон Джоуля-Ленца в интегральной и дифференциальной формах.
- 35. Плотность тока. Уравнение непрерывности для плотности тока. Постоянный электрический ток.
- 36. Электрические цепи постоянного тока. ЭДС. Правила Кирхгофа.
- 37. Включение и отключение конденсатора от источника постоянной ЭДС.
- 38. Магнитное взаимодействие постоянных токов. Вектор магнитной индукции.
- 39. Вычисление В от системы линейных токов. Закон Био-Савара-Лапласа.
- 40. Взаимодействие токов. Закон Ампера.
- 41. Свойство МП. Циркуляция В, ротор В, закон полного тока в интегральной и дифференциальной формах.

- 42. Движение заряженных частиц в МП. Сила Лоренца.
- 43. Магнитный поток. Дивергенция В.
- 44. МП витка с током, прямого и тороидального соленоида. МП токов текущих по поверхности.
- 45. Магнитный и механический момент витка с током.
- 46. МП в веществе. Магнитная проницаемость. Диа-, пара- и ферромагнетики.