
Zagadnienia na egzamin ustny:

Wstęp

1. Wielkości fizyczne, ich pomiar i podział.

2. Układ SI i jednostki podstawowe.

3. Oddziaływania fundamentalne.

4. Cząstki elementarne, antycząstki, cząstki trwałe.

5. Podział cząstek elementarnych.

6. Liczby kwantowe, kwarki, skład mezonów i hadronów.

Kinematyka

1. Definicja punktu materialnego.

2. Definicja położenia, układu odniesienia.

3. Definicje ruchu, toru ruchu i drogi.

4. Definicje prędkości i prędkości średniej.

5. Definicja przyspieszenia (wzory wiążące przyspieszenie z prędkością).

6. Składowe w układzie biegunowym.

7. Współrzędne naturalne przyspieszenia.

8. Definicja miary kąta (w radianach).

9. Prędkość kątowa, przyspieszenie kątowe.

10. Okres w ruchu jednostajnym po okręgu, częstość.

Dynamika

1. Pierwsza Zasada Dynamiki Newtona.

2. Druga Zasada Dynamiki Newtona.

3. Trzecia Zasada Dynamiki Newtona.

4. Rzut ukośny w jednorodnym polu grawitacyjnym (składowe: pozioma i pionowa ruchu).

5. Definicje inercjalnego i nieinercjalnego układu odniesienia.

1


6. Zasada względności Galileusza.

7. Transformacja Galileusza.

8. Siły bezwładności.

9. Transformacja prędkości pomiędzy nieinercjalnymi układami odniesienia.

10. Przyspieszenie dośrodkowe w transformacji przyspieszenia pomiędzy nieinercjalnymi układa-

mi odniesienia.

11. Przyspieszenie styczne w transformacji przyspieszenia pomiędzy nieinercjalnymi układami

odniesienia.

12. Przyspieszenie Coriolisa w transformacji przyspieszenia pomiędzy nieinercjalnymi układami

odniesienia.

13. Ziemia jako układ odniesienia.

14. Siły Coriolisa i ich wpływ na zjawiska zachodzące na Ziemii.

15. Wahadło Foucaulta.

16. Parametry stanu i funkcje stanu cząstki.

17. Pola sił zachowawczych, a pola sił niezachowawczych.

18. Pole centralne i pole jednorodne.

19. Potencjał pola, powierzchnia ekwipotencjalna.

20. Natężenie pola.

21. Warunki Schwartza.

22. Strumień pola, Prawo Gaussa.

23. Prawo Coulomba, Prawo Powszechnego Ciążenia.

24. Związek pomiędzy światłością źródła światła a wysyłanym przez nie strumieniem świetlnym.

Natężenie oświetlenia.

25. Energia potencjalna w polu centralnym i jednorodnym.

26. Energia mechaniczna i Zasada Zachowania Energii Mechanicznej.

27. Pęd i Zasada Zachowania Pędu.

28. Uogólniona II Zasada Dynamiki.

2


Podstawy dynamiki bryły sztywnej

1. Bryła sztywna i środek masy.

2. Położenie środka masy i moment masy względem początku układu.

3. Moment pędu i moment siły.

4. Zasada Zachowania Momentu Pędu.

5. Moment bezwładności i energia kinetyczna bryły sztywnej.

6. Twierdzenie Steinera.

7. Główne osie bezwładności.

8. Moment pędu bryły sztywnej i moment bezwładności w zapisie tensorowym.

9. Ruch obrotowy w analogii do ruchu prostoliniowego (wzory).

10. Wahadło fizyczne (definicja, moment kierujący, długość zredukowana, okres).

Ruch harmoniczny

1. Drgania, okres, częstość ruchu, amplituda.

2. Drgania harmoniczne (definicja, amplituda, częstość kołowa, faza ruchu, stała fazowa, okres).

3. Siła zwrotna, równanie ruchu i energia potencjalna sprężystości w ruchu harmonicznym.

4. Prawo Hooke’a (naprężenie, moduły: Younga, ściśliwości i sztywności).

5. Wahadło torsyjne (definicja, stała skręcenia, równanie ruchu, okres).

6. Ciężarek na ważkiej sprężynie, efektywna masa sprężyny.

7. Opis drgań harmonicznych w postaci zespolonej, wektor fazowy.

8. Składanie drgań harmonicznych, dudnienia, krzywe Lissajous.

9. Równanie ruchu drgań harmonicznych tłumionych wiskotycznie.

10. Oscylator silnie tłumiony, tłumienie krytyczne.

11. Drgania wymuszone (stan ustalony, zjawisko rezonansu).

12. Drgania tłumione kulombowsko.

Ruch falowy

1. Ruch falowy (fala, funkcja falowa fali harmonicznej, liczba falowa, długość fali).

3


2. Fala trójwymiarowa.

3. Fala spolaryzowana.

4. Fala podłużna i poprzeczna, Zasada Huygensa, prawo odbicia i prawo załamania.

5. Interferencja, fale stojące.

6. Zjawisko Dopplera

7. Prędkość fali w ośrodku sprężystym, fale głosowe.

Termodynamika

1. Gaz doskonały. Rozkład prędkości Maxwella gazu doskonałego.

2. Ciśnienie gazu z punktu widzenia teorii kinetycznej. Równanie Clapeyrona.

3. Zasada ekwipatrycji energii.

4. Przewodnictwo cieplne.

5. Pierwsza zasada termodynamiki.

6. Ciepło właściwe przy stałej objętości i przy stałym ciśnieniu. Przemiana adiabatyczna.

7. Druga zasada termodynamiki. Sprawność silników termodynamicznych.

8. Cykl Carnota.

9. Nierówność Clausiusa. Entropia. Trzecia zasada termodynamiki.

Elektryczność i magnetyzm

1. Prawo Coulomba.

2. Natężenie pola elektrycznego, ładunek próbny.

3. Strumień pola elektrycznego i prawo Gaussa.

4. Praca, energia potencjalna, potencjał i napięcie w polu elektrostatycznym.

5. Linie pola i powierzchnie ekwipotencjalne.

6. Dipol elektryczny i moment dipolowy.

7. Kondensator, jego pojemność i energia. Łączenie szeregowe i równoległe kondensatorów.

8. Prąd elektryczny, jego natężenie i gęstość, praca i moc.

9. I i II prawo Kirchhoffa.

4


10. Opór elektryczny i prawo Ohma. Łączenie szeregowe i równoległe oporów.

11. Elektroliza, I i II prawo Faradaya.

12. Siła Lorentza i siła elektrodynamiczna.

13. Prawo Ampère’a i prawo Biota-Savarta.

14. Indukcja pola magnetycznego, jej strumień, indukcyjność i prawo Faradaya.

15. Prąd przemienny, opór indukcyjny i pojemnościowy, impedancja i jej moduł.

16. Całkowe równania Maxwella.

17. Różniczkowe równania Maxwella.

Szczególna Teoria Względności

1. Transformacja Lorentza.

2. Dylatacja czasu, skrócenie odległości, interwał czasoprzestrzenny.

3. Relatywistyczna transformacja prędkości.

4. Energia całkowita cząstki i jej energia kinetyczna; związek pędu, masy spoczynkowej i energii

całkowitej.

Fizyka Współczesna

1. Ciało doskonale czarne i jego widmo promieniowania.

2. Prawo przesunięć Wiena i prawo Stefana-Boltzmanna.

3. Efekt fotoelektryczny.

4. Efekt Comptona, przesunięcie komptonowskie, rozpraszanie Thomsona.

5. Promienie Röntgena, ich przenikliwość, współczynnik absorpcji.

6. Dualizm korpuskularno-falowy.

7. Mikroskop elektronowy, zasada nieokreśloności Heisenberga.

8. Funkcja falowa cząstki, gęstość prawdopodobieństwa znalezienia cząstki.

9. Operatory pędu i energii, równanie Schrödingera.

5


