Билеты по физике для 10 кл.

 Билет № 1.
1. Механическое движение Относительность механического движения. Поступательное движение тела. Материальная точка. Положение тела в пространстве. Система отсчета. Перемещение. Закон сложения скоростей.

2. Напряженность электрического поля точечного заряда и проводящего шара. Принцип суперпозиции электрических полей.
 Билет № 2.

1.Равномерное прямолинейное движение. Скорость. Графики скорости, пути, перемещения и координаты. Средняя и мгновенная скорость при произвольном движении.
2. Носители свободных электрических зарядов в металлах, жидкостях и газах. Полупроводники.

 Билет № 3.

1. Равноускоренное прямолинейное движение. Графики ускорения, скорости, перемещения , пути, координаты.
2. Собственная и примесная проводимость полупроводников. Полупроводниковый диод

 Билет № 4.

1. Равномерное движение точки по окружности. Центростремительное ускорение.
2. Насыщенный пар. Влажность воздуха.

 Билет № 5.

1. Равнопеременное вращательное движение. Связь линейных величин с угловыми. Тангенциальное, нормальное, полное ускорение.
2. Параллельное и последовательное соединение проводников. Смешанное соединение проводников. Работа электрического тока. Закон Джоуля – Ленца.
 Билет № 6.

1. Свободное падение тел. Ускорение свободного падения. Движение тела, брошенного под углом к горизонту.

2. Электрическая емкость. Конденсаторы.

 Билет № 7.
1. Первый, второй, третий законы Ньютона.
2. Проводники диэлектрики в электрическом поле.

 Билет № 8.

1. Деформация тел. Виды деформации. Механическое напряжение. Закон Гука. Диаграмма растяжения.

2. Работа электрического поля. Потенциал. Разность потенциалов.

 Билет № 9.

1. Инерциальные системы отсчёта. Принцип относительности Галилея.

2. Электрическое поле. Напряженность электрического поля.
 Билет № 10.

1. Силы в природе. Сила всемирного тяготения. Гравитационная постоянная. Сила тяжести. Первая космическая скорость.

2. Закон сохранения электрического заряда. Закон Кулона.

 Билет № 11
1.Вес тела , Невесомость и перегрузки.

2. Принцип действия тепловой машины. Идеальный тепловой двигатель.

 Билет № 12.

1. Сила трения. Природа и виды силы трения. Роль силы трения.

2. Способы изменения внутренней энергии. Первый закон термодинамики. Первый закон термодинамики для изопроцессов. Адиабатный процесс.

 Билет № 13.

1. Импульс тела. Импульс силы. Изменение импульса системы взаимодействующих тел. Закон сохранения импульса. Реактивное движение.

2. Работа в термодинамике. Внутренняя энергия идеального газа.

 Билет № 14.

1. Работа силы. Кинетическая энергия. Теорема об изменении кинетической энергии.

2. Механические свойства твердых тел.

 Билет № 15.

1. Работа силы тяжести. Потенциальная энергия тела, поднятого над поверхностью Земли. Потенциальная энергия тела в гравитационном поле.

2. Агрегатные состояния и фазовые переходы.

 Билет № 16.
1. Работа силы упругости. Потенциальная энергия деформированной пружины.

2. Изопроцессы. Газовые законы
 Билет № 17.
1. Полная энергия. Изменение энергии системы тел под действием внешних сил. Закон сохранения полной механической энергии

2. Основное уравнение МКТ. Уравнение состояния идеального газа.

 Билет № 18.

1. Механическая работа и мощность. КПД (на примере наклонной плоскости.)

2. Температура и ее измерение.

 Билет № 19
1. Равновесие твердых тел при отсутствии вращения. Условия равновесия тела с закрепленной осью вращения. Момент силы. Виды равновесия.

2. Передача давления газами и жидкостями. Закон Паскаля. Действие жидкости на погруженное тело. Сила Архимеда и причины ее возникновения.

 Билет № 20.

1. Модели строения газов, жидкостей и твердых тел .Тепловое движение атомов и молекул вещества. Броуновское движение.

2. Постоянный электрический ток. Сила тока. Напряжение. Закон Ома для участка цепи.

 Билет № 21.

1. Основные положения МКТ и их опытное подтверждение. Диффузия. Экспериментальные доказательства атомистической теории. Взаимодействие частиц вещества.

2. Электродвижущая сила. Внутреннее сопротивление источника тока. Закон Ома для полной электрической цепи.

