СТРУКТУРА СОДЕРЖАНИЯ ИНТЕРНЕТ-ТРЕНАЖЕРА

ПО ДИСЦИПЛИНЕ «ФИЗИКА»

ЦИКЛА ОБЩИХ МАТЕМАТИЧЕСКИХ И ЕСТЕСТВЕННОНАУЧНЫХ ДИСЦИПЛИН

ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

Структура содержания Интернет-тренажера по дисциплине «Физика» построена на основе преемственности между содержанием этой дисциплины в государственных образовательных стандартах (ГОС) высшего профессионального образования и тестовыми материалами, используемыми в рамках Интернет-тренажеров. Она раскрывает содержание дисциплины, представляя тематическое наполнение отдельных ее разделов (дидактических единиц), и перечень учебных элементов. Выделенные разделы дисциплины (дидактические единицы), их тематическое раскрытие зафиксированы в структуре и положены в основу содержания тестовых заданий банка дисциплины, используемого для работы в рамках системы «Интернет-тренажеры в сфере образования».

Содержание Интернет-тренажера по дисциплине включает код элемента содержания и название элемента содержания (темы задания). Первый разряд в записи кода элемента содержания указывает на номер группы заданий, связанных с уровнем сложности заданий изучаемой дисциплины (1 уровень – для начинающих, 2 – базовый). Второй разряд в записи кода элемента содержания указывает на номер дидактической единицы (раздела) дисциплины, а третий разряд идентифицирует номер темы задания. Например, код элемента содержания 2-01-02 указывает на то, что элемент содержания принадлежит базовому уровню, первой дидактической единице (ДЕ) «Механика» и второй теме в этой ДЕ, которая называется «Динамика поступательного движения». Все коды элементов содержания и наименования элементов содержания распределяются в предложенном порядке для каждой дидактической единицы.

Перечень учебных элементов отражает требования к знаниям и умениям, которые студент должен приобрести в результате освоения дисциплины или отдельных ее разделов.

	Содержание Интернет-тренажера по дисциплине
	Перечень учебных элементов

Студент должен:

	Код элемента содержания
	Наименование элемента содержания (тема)
	

	2. Молекулярная (статистическая) физика и термодинамика

	1-02-01
	Внутренняя энергия идеального газа
	знать: внутреннюю энергию идеального газа; уравнение состояния идеального газа; изопроцессы (изотермический, изобарный, изохорный, адиабатный)

уметь: анализировать информацию, представленную графически, определять изменение внутренней энергии газа; использовать физические формулы для анализа функциональных зависимостей между различными физическими величинами; делать вывод о характере изменения искомой величины

	1-02-02
	I начало термодинамики
	знать: I начало термодинамики, работу газа, количество теплоты, изменение внутренней энергии при изопроцессах

уметь: анализировать информацию, представленную в виде графика, диаграммы; вычислять работу газа в изопроцессах

	1-02-03
	Средняя энергия молекул
	знать: степени свободы молекул, закон о равномерном распределении энергии по степеням свободы, теплоемкость газов, внутреннюю энергию как меру кинетической энергии молекул

уметь: определять число степеней свободы молекул, вычислять среднюю кинетическую энергию молекул, теплоемкость газа и отношение теплоемкостей

	2-02-01
	Распределения Максвелла и Больцмана
	знать: распределение молекул идеального газа по скоростям и компонентам скорости (распределения Максвелла); характеристические скорости; зависимость распределения Максвелла от температуры; барометрическую формулу; влияние температуры на зависимость давления идеального газа от высоты; зависимость концентрации молекул идеального газа от высоты в изотермической атмосфере (распределение Больцмана); влияние температуры на зависимость концентрации молекул идеального газа от высоты

уметь: анализировать информацию представленную графически, диаграммой, рисунком, схемой; делать выводы на основе полученных данных

	4. Механические и электромагнитные колебания и волны

	1-04-01
	Уравнение гармонических колебаний
	знать: уравнение гармонических колебаний, скорость, ускорение при гармонических колебаниях, максимальное значение скорости, ускорения; величины, характеризующие колебания

уметь: получать выражение для скорости, ускорения при гармонических колебаниях из уравнения для координаты материальной точки; устанавливать связь между величинами, характеризующими колебания

	1-04-02
	Волны
	знать: волны, волновая поверхность, классификация волн: продольные и поперечные, плоские и сферические; электромагнитные волны

уметь: классифицировать волны по виду колебаний частиц среды, по форме волновой поверхности, находить соответствующие компоненты векторов
[image: image1.wmf]E

r

 и
[image: image2.wmf]H

r

 поля электромагнитной волны

	1-04-03
	Уравнения свободных и вынужденных колебаний
	знать: дифференциальное уравнение свободных затухающих колебаний, дифференциальное уравнение вынужденных колебаний, собственную и вынужденную частоту колебаний, явление резонанса

уметь: сопоставлять физический процесс (в данном случае колебательное движение) и соответствующее дифференциальное уравнение, из дифференциального уравнения находить параметры колебательной системы

	1-04-04
	Уравнение волны
	знать: уравнение плоской синусоидальной волны, волновое число, длину волны, скорость распространения волны, круговую частоту, уравнение электромагнитной волны, скорость распространения электромагнитной волны
уметь: из уравнения плоской синусоидальной волны находить параметры, характеризующие волновой процесс; из уравнения электромагнитной волны находить параметры, характеризующие распространение электромагнитной волны; использовать график для определения параметров волны

	5. Волновая и квантовая оптика

	1-05-01
	Волновая природа света
	знать: явления, указывающие на волновую природу света; характеристики световой волны (частоту, длину волны, скорость распространения); поперечность световых волн, поляризацию; электромагнитную теорию света; механизм распространения волн в среде, показатель преломления; законы отражения и преломления, предельный угол полного внутреннего отражения, угол Брюстера

уметь: применять законы отражения и преломления и свойства световых волн для объяснения поведения световых волн на границе раздела сред

	1-05-02
	Интерференция света. Дифракция света
	знать: явление интерференции, основные интерференционные схемы, кольца Ньютона, условия образования максимумов и минимумов, ширину полос интерференции, радиусы темных и светлых колец Ньютона в проходящем и отраженном свете; явление дифракции, зоны Френеля, дифракционную решетку, природу дифракционных максимумов и минимумов, формулу дифракционной решетки для главных максимумов

уметь: определять разность хода лучей, рассчитывать положение максимумов и минимумов для основных интерференционных схем и ширину полос интерференции, определять условия наблюдения дифракционных максимумов и минимумов и рассчитывать дифракционную картину на решетке

	1-05-03
	Фотоэффект
	знать: природу фотоэффекта как физического явления, законы Столетова для фотоэффекта, работу выхода электронов, красную границу фотоэффекта, задерживающий потенциал, уравнение Эйнштейна для фотоэффекта
уметь: применять законы фотоэффекта в конкретных задачах, анализировать вольт-амперные характеристики фотоэлементов и определять по ним соответствующие параметры

	1-05-04
	Тепловое излучение
	знать: характеристики теплового излучения (излучательную способность, поглощательную способность, спектральную плотность энергетической светимости, энергетическую светимость); законы теплового излучения (закон Кирхгофа, закон Стефана – Больцмана, закон смещения Вина, формулу Планка); модели абсолютно черного тела и серого тела

уметь: применять законы теплового излучения в конкретных задачах, определять энергетическую светимость источника излучения и ее зависимость от температуры, анализировать информацию, представленную в виде графика, рисунка, делать вывод о характере изменения искомой величины

	6. Квантовая физика и физика атома

	1-06-01
	Корпускулярно-волновой дуализм свойств частиц вещества. Волны де Бройля
	знать: длину волны де Бройля, соотношение масс электрона и протона, кинетическую энергию, корпускулярно-волновой дуализм свойств вещества, границы применимости законов классической физики
уметь: применять формулу де Бройля, положение о корпускулярно-волновом дуализме свойств вещества в условиях конкретной задачи

	2-06-02
	Дуализм свойств микрочастиц. Соотношение неопределенностей Гейзенберга
	знать: корпускулярно-волновой дуализм свойств частиц вещества, формулу де Бройля; соотношение неопределенностей Гейзенберга

уметь: применять знания в конкретной задаче; вычислять длину волны де Бройля, пользуясь соотношением неопределенностей, вычислять неопределенности физических величин

	2-06-03
	Уравнения Шредингера (общие свойства)
	знать: общий вид стационарного уравнения Шредингера, выражение для потенциальной энергии микрочастицы в том или ином потенциальном поле; вид уравнения Шредингера для различных квантово механических задач (электрон в одномерном и трехмерном потенциальном ящике, линейный гармонический осциллятор, электрон в атоме водорода); физический смысл
[image: image3.wmf]y

-функции, являющейся решением уравнения Шредингера

уметь: применять знания в конкретной задаче

	2-06-04
	Уравнение Шредингера (конкретные ситуации)
	знать: плотность вероятности пребывания частицы в некоторой точке, вероятность обнаружения частицы в некоторой области пространства, геометрический смысл интеграла; прохождение частицы через потенциальный барьер по классическим и квантово механическим представлениям; физический смысл квадрата модуля
[image: image4.wmf]y

-функции, собственные функции электрона в одномерном потенциальном ящике с бесконечно высокими стенками

уметь: применять знания в конкретной задаче; находить вероятность обнаружения частицы в различных областях ящика для состояний с тем или иным значением главного квантового числа

_1361772616.unknown

_1361772620.unknown

_1361772621.unknown

_1361772615.unknown

