КУРС ФИЗИКИ.
 1-Й СЕМЕСТР

1. Кинематика поступательного движения. Вектор скорости и ускорения.
2. Вычисление пройденного пути. Средние значения
3. Кинематика вращательного движения. Связь между угловыми и линейными скоростями.
4. Кинематика вращательного движения. Связь между линейными и угловыми ускорениями.

5. Тангенциальное и нормальное ускорение.
6. Второй закон Ньютона как уравнение движения.
7. Консервативные силы. Потенциальная энергия частицы в поле. Связь между потенциальной энергией и силой поля.

8. Работа. Кинетическая энергия частицы.
9. Моменты импульса частицы относительно точки и оси.
10. Момент импульса тела, вращающегося вокруг неподвижной оси.
11. Момент импульса системы. Закон сохранения момента импульса.

12. Момент импульса и момент силы относительно точки и оси. Уравнение моментов.
13. Момент инерции твердого тела.
14. Уравнение динамики твердого тела, вращающегося вокруг неподвижной оси.
15. Момент инерции. Теорема Штейнера.
16. Кинетическая энергия вращающегося твердого тела (ось вращения неподвижна).
17. Работа, совершаемая при вращении твердого тела.

18. Уравнение гармонических колебаний математического маятника.
19. Уравнение гармонических колебаний для физического маятника.

20. Закон равного распределения энергии по степеням свободы в термодинамике.
21. Внутренняя энергия и теплоемкость идеального газа.
22. Энтропия при обратимых процессах.
23. Электрическое поле точечного заряда. Принцип суперпозиции для вектора напряженности.

24. Расчет электрического поля длинной прямой равномерно заряженной нити на основе поля точечного заряда.

25. Поток вектора напряженности электростатического поля. Теорема Гаусса. Интегральная и дифференциальная формы.

26. Циркуляция вектора
[image: image1.wmf]E

r

. Потенциал.

27. Связь между напряженностью поля и потенциалом. Эквипотенциальные поверхности и силовые линии.

28. Вектор поляризации диэлектрика, диэлектрическая восприимчивость.

29. Теорема Гаусса для вектора
[image: image2.wmf]P

r

.

30. Вектор
[image: image3.wmf]D

r

 (электрическое смещение). Теорема Гаусса для вектора
[image: image4.wmf]D

r

.
31. Энергия электрического поля в конденсаторе.
32. Вектор
[image: image5.wmf]D

r

на границе раздела двух диэлектрических сред.
33. Магнитное поле. Магнитная индукция. Закон Био-Савара-Лапласа.

34. Магнитное поле длинного прямолинейного проводника с током.

35. Магнитное поле кругового проводника с током.

36. Теорема о потоке вектора
[image: image6.wmf]B

r

.

37. Теорема о циркуляции вектора
[image: image7.wmf]B

r

.

38. Магнитное поле в веществе. Токи намагничивания. Теорема о циркуляции вектора намагниченности
[image: image8.wmf]J

r

.
39. Напряженность магнитного поля
[image: image9.wmf]H

r

. Теорема о циркуляции
[image: image10.wmf]H

r

.

40. Плотность энергии магнитного поля.
41. Закон Ома для однородного проводника. Закон Ома в дифференциальной форме.
42. Ток смещения.

43. Явление электромагнитной индукции. Контур движется в постоянном магнитном поле. Контур покоится в переменном магнитном поле.
_1147681103.unknown

_1147690889.unknown

_1164705040.unknown

_1147682773.unknown

_1147682826.unknown

_1147682361.unknown

_1147680445.unknown

