Билет № 1

1. Механическое движение. Путь. Скорость. Ускорение.

2. Измерение силы тока, проходящего через резистор, и напряжения на нем, расчет сопротивления проволочного резистора.

3. Задача на расчет количества теплоты, которое потребуется для нагревания тела.
Билет № 2

1. Явление инерции. Первый закон Ньютона. Сила и сложение сил. Второй закон Ньютона.

2. Измерение силы тока и напряжения на различных участках цепи при последовательном (параллельном) соединении проводников, анализ полученных результатов.

3. Задача на расчет влажности воздуха.
Билет № 3

1. Третий закон Ньютона. Импульс. Закон сохранения импульса. Объяснение реактивного движения на основе закона сохранения импульса.

2. Измерение силы тока, проходящего через лампочку, и напряжения на ней, расчет мощности электрического тока.

3. Задача на составление уравнения ядерной реакции.
Билет № 4

1. Сила тяжести. Свободное падение. Ускорение свободного падения. Закон всемирного тяготения.

2. Измерение силы тока, проходящего через резистор, и напряжения на нем, построение графика зависимости силы тока от напряжения.

3. Задача на определение конечной температуры при смешивании горячей и холодной воды.
Билет № 5

1. Сила упругости. Объяснение устройства и принципа действия динамометра. Сила трения. Трение в природе и технике.

2. Наблюдение магнитного действия постоянного тока. Постановка качественных опытов по исследованию зависимости направления магнитного поля от направления и величины тока.

3. Задача на расчет массы тела по его плотности.
Билет № 6

1. Давление. Атмосферное давление. Закон Паскаля. Закон Архимеда.

2. Наблюдения различных способов получения индукционного тока. Постановка качественных опытов по изменению величины и направлению индукционного тока.

3. Задача на расчет механической работы.
Билет № 7

1. Работа силы. Кинетическая и потенциальная энергия. Закон сохранения механической энергии.

2. Измерение уменьшения температуры горячей воды (или увеличения температуры холодной воды) при ее смешивании с холодной (с горячей), расчет количества теплоты, которое отдает горячая вода (получает холодная вода).

3. Задача на расчет заряда, прошедшего через проводник.
Билет № 8

1. Механические колебания. Механические волны. Звук. Колебания в природе и технике.

2. Изучение силы трения, возникающей при скольжении деревянного бруска с грузами по горизонтальной поверхности. Постановка качественных опытов по исследованию зависимости силы трения от площади соприкасающихся поверхностей и рода поверхностей.

3. Задача на применение закона Ома для участка цепи.
Билет № 9

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

2. Получение действительного изображения предмета в собирающей линзе. Проверка предположения: при приближении предмета к собирающей линзе на некоторое расстояние его четкое изображение удаляется на такое же расстояние.

3. Задача на применение закона всемирного тяготения.
Билет № 10

1. Тепловое равновесие. Температура. Измерение температуры. Связь температуры со скоростью хаотического движения частиц.

2. Наблюдение действительных изображений предмета, полученных при помощи собирающей линзы. Постановка качественных опытов по исследованию зависимости размеров изображения и расстояния до него от расстояния до источника света.

3. Задача на применение закона сохранения механической энергии.
Билет № 11

1. Внутренняя энергия. Работа и теплопередача как способы изменения внутренней энергии тела. Закон сохранения энергии в тепловых процессах.

2. Исследование условий равновесия рычага под действием груза и пружины динамометра. Построение графика зависимости показаний динамометра от расстояния груза до оси вращения.

3. Задача на расчет сопротивления проводника по его удельному сопротивлению, длине и площади поперечного сечения.
Билет № 12

1. Виды теплопередачи: теплопроводность, конвекция, излучение. Примеры теплопередачи в природе и технике.

2. Измерение удлинения пружины от веса груза, подвешенного к ней. Построение графика зависимости удлинения пружины от веса груза.

3. Задача на расчет общего сопротивления последовательного и параллельного соединения проводников.
Билет № 13

1. Количество теплоты. Удельная теплоемкость. Плавление. Кристаллизация.

2. Проверка предположения: при увеличении массы груза пружинного маятника в 4 раза период его колебаний увеличивается в 2 раза.

3. Задача на расчет пути или скорости при равноускоренном движении.
Билет № 14

1. Испарение. Конденсация. Кипение. Влажность воздуха.

2. Измерение фокусного расстояния и расчет оптической силы собирающей линзы.

3. Задача на применение закона Гука.
Билет № 15

1. Электризация тел. Два вида электрических зарядов. Взаимодействие зарядов. Закон сохранения электрического заряда.

2. Наблюдение явления испарения жидкости. Постановка качественных опытов по исследованию зависимости скорости испарения от площади поверхности жидкости и рода жидкости.

3. Задача на применение второго закона Ньютона.
Билет № 16

1. Постоянный электрический ток. Электрическая цепь. Электрическое сопротивление. Закон Ома для участка электрической цепи.

2. Измерение веса тела в воздухе и веса тела, полностью погруженного жидкость, расчет силы Архимеда.

3. Задача на расчет центростремительного ускорения при движении тела по окружности с постоянной скоростью.
Билет № 17

1. Работа и мощность электрического тока. Закон Джоуля–Ленца. Использование теплового действия тока в технике.

2. Проверка предположения: при увеличении длины нити нитяного маятника в 4 раза период его колебаний увеличивается в 2 раза.

3. Задача на относительность механического движения.
Билет № 18

1. Электрическое поле. Действия электрического поля на электрические заряды. Конденсатор. Энергия электрического поля конденсатора.

2. Измерение силы упругости и удлинения пружины, расчет жесткости пружины.

3. Задача на построение изображения в плоском зеркале.
Билет № 19

1. Опыт Эрстеда. Магнитное поле тока. Взаимодействие магнитов. Действие магнитного поля на проводник с током.

2. Измерение пути и времени при равномерном движении тела, построение графика зависимости пути от времени.

3. Задача на построение изображения в собирающей линзе.
Билет № 20

1. Явление электромагнитной индукции. Индукционный ток. Опыты Фарадея. Переменный ток.

2. Измерение разности температур сухого и влажного термометров и определение относительной влажности воздуха.

3. Задача на применение соотношения между скоростью распространения, частотой и длиной электромагнитной волны.
Билет № 21

1. Закон прямолинейного распространения света. Закон отражения света. Плоское зеркало. Явление преломления света.

2. Измерение времени соскальзывания бруска по наклонной плоскости при малом ее наклоне и пройденного пути, расчет ускорения равноускоренного движения.

3. Задача на применение закона сохранения импульса при неупругом ударе.
Билет № 22

1. Линза. Фокусное расстояние линзы. Построение изображения в собирающей линзе. Глаз как оптическая система.

2. Измерение силы, необходимой для равномерного подъема бруска по наклонной плоскости, и пройденного пути, расчет работы этой силы.

3. Задача на расчет работы или мощности электрического тока.

Билет № 23

1. Радиоактивность. Альфа-, бета- и гамма- излучения.

2. Измерение объема твердого тела и его массы. Расчет плотности вещества, из которого оно изготовлено.

3. Задача на применение закона Джоуля–Ленца.
Билет № 24

1. Опыты Резерфорда. Планетарная модель атома. Состав атомного ядра. Ядерные реакции.

2. Измерение силы трения, возникающей при скольжении бруска по горизонтальной поверхности, при различных давлениях бруска на стол, построение графика зависимости силы трения от силы давления.

3. Задача на построение изображения в рассеивающей линзе.
Билет № 25

1. Роль физики в формировании научной картины мира. Наблюдение и описание физических явлений. Физический эксперимент. Измерение физических величин.

2. Шарик скатывается с желоба, установленного на некоторой высоте над землей, и летит горизонтально. Проверка предположения: при увеличении высоты, с которой брошен шарик, в 2 раза дальность полета увеличивается в 2 раза. (Начальная скорость шарика не меняется при изменении высоты подъема желоба.)

3. Задача на расчет давления столба жидкости.

Рекомендации по оцениванию ответа выпускника
на вопросы экзаменационных билетов

Рекомендуется полный ответ за все три вопроса билета оценивать по 10-балльной системе. За устный ответ – 4 балла, за выполнение экспериментального задания – 4 балла, за решение задачи – 2 балла.

Рекомендации по оцениванию ответов на теоретические вопросы

Баллы за теоретические вопросы выставляются аттестационной комиссией на основе поэлементного анализа ответа учащегося с учетом требований к знаниям и умениям той программы, по которой обучались выпускники,
а также структурных элементов тех видов знаний, которые включены в теоретический вопрос. В каждом вопросе выделено четыре примерно одинаковые по содержательному наполнению дидактические единицы. За каждую из единиц выставляется 1 балл, если учащийся в своем ответе осветил все элементы, которые относятся к обязательным результатам обучения.

[image: image1.png]Dusuueckoe e renue

1. *Hawmauie swicuis u ocomibic
NIpHINAKH, 10 KOTOPHIM OHO OGHaApy-
SKitBaCTCA (11 OpeETCHI).

2. Venomis, mpi Koropsix mporexact
swnciie,

3. Costsb JQHHOTO ABITEHHS C ADYTHMHL

4. *OGwicicune swICHIG Ha OCHOBE

HMEIOMIXCA SHani

*TIpivepst HCTO30BANIA ABIACHIA

Ha NPAKTHKE (I TIDOABICHHA B

npuposte).

Dusueckas senuiuna

1

o

*Hasmae Benusmis i
oGomasee.
Xapaxrepiyemsiii
crolicrso, nponecc).
Onpezereniie.
*opMynia, CHAIBBAIONA AGHHYIO Be-
Sy ¢ ApyTHMIL

*EiIs nveperiis

CHl0coGH! HIMEpeHIS BeHHHIbL

ee ycuosioe

ofvext (e,

Dusieckuit onvim
*Llens onira,
Cxema onbiTa.
*Xoa onbira,
*Perynbrar omira.

-

Dusuieckuil sakon

1

Conecnas (HOpMyHpOBKa 3aKOHA.
*MATeMATHHECKOR BHDKCHHE 3AKOH
*HasBanie i CIMHILIS! ISMEPCHHS BCEX
BEJIHUHH, BXOIAUIX B 32KOH

OnbITS, TIOATBEPAAIOMIHE CIIpABELIH-
BOCTS 3aKOH.

*TIpHMEDH IPHMEHCHIA JAKOHa Ha
npakTHKe.
T DAL IPHMEHINOCTH 3aKOHa.

Ниже приведены обобщенные планы основных элементов физических знаний, в которых знаком * обозначены те элементы, которые можно считать обязательными результатами обучения.

Рекомендации по оцениванию экспериментальных заданий

Полное и правильное выполнение экспериментального задания рекомендуется оценивать в 4 балла, которые выставляются за выполнение отдельных этапов в зависимости от типа задания. Все типы экспериментальных заданий разделены на четыре этапа, выполнение каждого этапа оценивается в 1 балл. При отсутствии каких-либо этапов или неверного их выполнения снимается соответствующее количество баллов.
Ниже приводятся обобщенные критерии оценивания для каждого из типов экспериментальных заданий, включенных в комплект билетов.
[image: image2.png]1. MpoeeneHne NpsMbIX M3MepeHUiA GUINYECKNX BENNYUH U pacyeT
110 MONYYEHHBIM AaHHBIM 3aBUCUMOTO OT HUX MapameTpal

KpHTEpHN OUCHHBAN NS BEIIOANENAS 3MA NS Baua
1) BuGpanl NHGOPH! A4 NOBCACHHA NPAMBIX HIMCPCHHH, CoOpara

yCTaHOBKA JUIA MpOBEAEHHS HAMepeHHii
2) TIpoBeACHS! IIMCPEHIA i 3ATHCANE! PE3yISTATH IPAMBIX HIMEPCHHIT

JABYX B
3) Bamncana (opMyJia, HEOGXOUMMA JUTA PACHETA HCKOMOH BEHIIHEL
4) TTolyHeHo HHCICHHOE JHAMCHHE HCKOMOTi BenHH b

Hroro

1
1

4 6ana

2. MiccneoBanue 3aBUCUMOCTY OHOI UIUYECKO BENMUMHBI OT
APYroii ¥ nocTpoenue rpaduka NONYHEHHON 3aBUCUMOCTH

KpHTEpHN OUCHHBAN NS BEIIOANEN AR 3MA NS Baua
1) BuGpansl NHGOPH! AU NOBCACHHA NPAMBIX HIMEPCHHH, CoOpara
YCTaHOBKA JUTA MPOBE/IEHIA HCCTENOBAHNA
2) TIpOBCACHb HIMEPCHIA 1 3AIHCANEI PE3yIBTATH IPAMBIX IBMEPCHIH He
Mettee dem s Tpex ey aen
3) Tloctpoen Tpadui SaBHCHMOCTH OAHOI (u3WHCCKoli BenusHbl OT
apyr
4) Cenan BHBOZ 0 XapaKTEE NOAYHEHHOT 3aBHCHMOCTIE
Hroro

4 Ganna

[image: image3.png]3. MpoBepka 3aAaHHbIX NPEANONOKEHUHA (NPsIMbIe M3MepeHns duam-
YECKUX BeNMNMH M CPABHEHWe 3aJAHHBIX COOTHOWICHUA MEXAY HUMM)

KpHTCHN OUCHUMBANNA BEIIOANEN NS 3A%A AR Bau

1) BuGpano 0GopyAoRaHie Ui BHINOIHCHNS 31aHHS, COOPANA OKerle- 1
piMeHTABAR YCTAROBKA

2) TIPOBCACHS! HIMEPCHIA 1 JAIHCANS PE3YITATL IPAMBIX HIMEPCHATI 3a- 1
IGHHbIX BeNTHINH V1A BYX crlysacs

3) TIpOBE/CHS! PACHET AIA IPOBEKH BEUIBIAYTOTO IPEATIONOACHHA 1

4) Citenai BBIBOJL O CIPABEMBOCTH (I OUIMGOHOCTH) BEIABAHYTOTO IPE- 1
nonoxenis

Hroro 4 Ganna

4. HaGniofeHne SIBNEHWii N NOCTaHOBKa ONLITOB (Ha KayeCTBEHHOM
YPOBHE) MO BLIABNEHMIO AKTOPOR, BAUSIOWIMX HA UX NPOTeKaHHe

KpHTCDHN OUCHHBAN WA BEINOINC AR 3 ANNS Bau

1) BeGpano 0G0pyAOBAHHE 1A ACMOHCTPAILIH ONHCAHHOTO B 3AAGHIH ABIC- 1
Hit8 W IPOJIEMOHC TPHPOBAHO ABACHHE

2) It 1IEPROTO HCC/ICAOBANIS TDEUIOACHA YCTAHOBKA HWIH YCAOBIA, B KOTO- 1
PBIX MEHAHCE Gbl TOMBKO ABE HCKOMBIC BETHHHHS, & OCTATBHEIC OCTABATICH
NOCTORHHBIMH, H IIDOBE/IEHO He MeHiee JBYX OlLITOB

3) [l BTOPOTO HCCAC/I0BANNA IPE/UIOACHA Y CTAHOBKA HIH YCIOBHA, B KOTO- 1
PBIX MEHAHCE Gbl TOMBKO ABE HCKOMBIC BETHHHHS, 8 OCTATBHEIC OCTABAIICH
HOCTOSHHBIMH, H IIDOBE/IEHO He MeHiee JBYX OlLITOB

4) Citeian BHIBOZ O 3ABHCHMOCTH (I HC3BHCHMOCTH) HCCHIGAYEMOH B 1
SHBL OT ABYX 3AIAHHBIX IAPAMETPOR
Hroro 46am

Рекомендации по оцениванию расчетных задач
Решение расчетных задач оценивается на основе обобщенных критериев оценки выполнения задания, которые приведены ниже. Максимальный балл за решение расчетной задачи – 2 балла.

[image: image4.png]Veaosue sanaun

Ofipasey sozmoxcnoco pewenin

KpHTepHH OUEHBARNS BEIMOTHERNS aNAHAS Baax
1 2
TIpHBCCHO MOMHOE MPABHITEHOS PEMICHAC, BKTIONANOIICE CTEAYIOMME AMeMEH- 2

ke

1) BEpHO 3ATHCAHO KPATKOE YCIOBHE 34a1H, MPH HEOGXOTMMOCTH CAETaH,
prcyHOK, samcata (OpMYTa, npuvenente komopoil Heolo0uMO TR petieHRS
3a7TH BEIGDAHHEIM cTI0C0GOM;

2) MpoBeieHE! HEOBXOTHMEIE MATEMATHIECKHE MPEOBpA3OBARMA pacte-
THI, MPHBOZAIIHE K MPABHITEHOMY HCTOBOMY OTBETY, f MDECTABICH OTBET,

3) MpH yeTHO# Geceste yHaITIHCA IEMOHCTPHPYET MORMAHHE (HATIECKITX
MPONECCOB HTH ABNCHHH, OMICAHHEIX B YCTIOBMH FAATH

1. TIpeACTaBMeHO MPABATEHOE PeMICHHE, HO ZOMYIIEHA OTHA I MEpCHHCICH-
HEIX HIDKE ONTIGOK, KOTOPAR IPHBENA K HEBEPHOMY THCTOBOMY OTBETY:
~ B 3aHCH KPATKOFO YCTOBHS 5470%H, CXEME M PHCYHKE,
I

[image: image5.png]B peUCHHI COEPATTCH OINOKA B RAXOA/CHHH HONOKCHHA MPEAMCTa OTHO-
CHIENEHO MHHSH
Wi

He npecTaBIeR XOn Nyl Hepes M3y,
T

NEACTABICH, HETIONAY XapAKTEPHCTHKA WOODIKCHILA, HONYIEHHOTO © 1O~
MoK ke

Boe Cityuai EMICHIL, KOTODHE HE COOTBETCTRYKT BHIICYKAXARHM KDHTE-
prsM BEiCTaBTEHIS OeHOK B | 1 2 Ganna,

Wi
VHHIK He IDHCTYIUT K pemeHHto a5

Перевод полученных учащимся баллов за выполнение каждого из заданий билета в пятибалльную шкалу осуществляется с учетом следующих
рекомендаций:

1. Отметка «5» выставляется в том случае, если учащийся получил 8–10 баллов. При этом он должен продемонстрировать высокий уровень знаний и умений по всем трем вопросам билета, набрав не менее 3 баллов за теоретический вопрос, не менее 3 баллов за выполнение экспериментального задания и правильно решить предложенную задачу.

2. Отметка «4» выставляется при условии получения аттестуемым 6–7 баллов. При этом он должен показать понимание основного содержания всех трех вопросов билета, набрав не менее 3 баллов за теоретический вопрос, не менее 2 баллов за выполнение экспериментального задания и не менее 1 балла за решение задачи.

3. Отметка «3» выставляется при получении 4–5 баллов. При этом учащийся должен показать владение основным содержанием не менее чем по двум вопросам билета, например, набрав 2 балла за теоретический вопрос и решив задачу или частично выполнив экспериментальное заданий.
