БИЛЕТЫ ПО ФИЗИКЕ 9 класс
БИЛЕТ № 1
1. Механическое движение. Характеристики механического движения. Относительность движения.
2. Лаб. работа «Измерение сопротивления проволочного резистора».
3.Задача на расчёт количества теплоты, которое потребуется для плавления
твёрдого тела при температуре плавления.

БИЛЕТ №2
1. Законы Ньютона. Примеры проявления законов Ньютона в природе и их использование в технике.
2. Лаб. работа «Экспериментальное определение фокусного расстояния собирающей линзы с использованием удалённого источника света, линейки и экрана».
3. Задача на расчёт количества теплоты, необходимого для нагревания жидкости.
БИЛЕТ № 3
1. Импульс тела. Закон сохранения импульса. Примеры проявления закона сохранения импульса в природе и его использование в технике.
2. Лаб. работа «Получение изображения пламени свечи на экране при помощи собирающей линзы, изучение свойств изображения для разных положений свечи по отношению к линзе».
3. Задача на расчёт количества теплоты, выделяемого при сгорании топлива.
БИЛЕТ №4
1. Механическая работа. Энергия. Закон сохранения механической энергии.
2. Лаб. работа «Сборка электрической цепи и демонстрация действий электрического тока».
3. Задача на расчёт массы тела по его плотности.
БИЛЕТ №5
1. Механические колебания. Характеристики колебательного движения. График зависимости смещения от времени при колебательном движении,
2. Лаб. работа «Демонстрация явления электромагнитной индукции и излучение его закономерности».
3. Задача на составление уравнения ядерной реакции.
БИЛЕТ №6
1. Механические волны. Длина волны, скорость распространения волны и соотношения между ними. Звуковые волны и их свойства.
2. Лаб. работе «Демонстрация опытов по электризации тел и изучение взаимодействия электрических зарядов разных знаков».
3. Задача на построение изображения в тонкой линзе.
БИЛЕТ №7
1. Представление о дискретном строении вещества. Агрегатные состояния вещества и опытное обоснование характера движения и взаимодействия частиц в разных агрегатных состояниях.
2. Лаб. работа «Демонстрация опытов по взаимодействию постоянных магнитов, получение спектров магнитных полей постоянных магнитов разной формы».
3. Задача на чтение и интерпретацию графиков зависимости кинематических величин от времени.
БИЛЕТ № 8
1. Внутренняя энергия тел и способы ее изменения. Учет и использование в технике и быту разных способов теплопередачи.
2. Лаб. работа «Экспериментальная проверка правила моментов сил для тела, имеющего ось вращения (рычаг)».
3. Задача на применение закона Ома для участка цепи.
БИЛЕТ № 9
1. Плавление и отвердевание кристаллических тел, и объяснение этих процессов на основе представлений о дискретном строении вещества. Удельная теплота плавления.
2. Лаб. работа «Измерение жестокости пружины лабораторного динамометра».
3. Задача на расчёт сопротивления проводника.
БИЛЕТ №10
1. Испарение и конденсация жидкостей и объяснение этих процессов на основе представлений о дискретном строении вещества. Удельная теплота парообразование.
2. Лаб. работа «Измерение периода колебаний нитяного маятника и изучение зависимости его значения от длины нити».
3. Задача на расчёт мощности и работы электрического тока.
БИЛЕТ №11
1. Тепловой двигатель и его коэффициент полезного действия. Влияние тепловых двигателей на окружающую среду и способы уменьшения их вредного воздействия.
2. Лаб. работа «Измерение коэффициента трения дерева по дереву».
3. Задача на расчёт количества теплоты, выделяемого электрическим нагревателем.
БИЛЕТ №12
1. Электризация тел. Взаимодействие электрических зарядов. Закон сохранения электрического заряда.
2. Лаб. работа «Измерение КПД простого механизма (наклонной плоскости)».
3. Задача на отражение света от плоского зеркала.
БИЛЕТ № 13
1. Электрическое поле. Действие электрического поля на электрические заряды.
2. Лаб. работа «Наблюдение действия жидкости на погруженное в неё тело и выявление факторов, от которых зависит величина этой силы».
3. Задача на применение второго закона Ньютона при прямолинейном движении.
БИЛЕТ №14
1. Постоянный электрический ток, условия его существования. Сила тока и напряжение.
2. Лаб. работа «Наблюдение существования атмосферного давления».
3. Задача на применение формул механической работы и мощности при равномерном движении.
БИЛЕТ №15
1. Закон Ома до участка цепи. Сопротивление металлического проводника и его зависимость от размеров и вещества проводника. Удельное сопротивление вещества.
2. Лаб. работа «Демонстрация зависимости периода колебаний нитяного и пружинного маятников от параметров колебательной системы».
3. Задача на расчёт силы давления атмосферы на плоскость.
БИЛЕТ № 16
1. Магнитное поле. Действие магнитного поля на электрические заряды.
2. Лаб. работа «Проведение опытов по обнаружению основных макроскопических свойств жидкостей, газов и твёрдых тел и объяснение их на основе молекулярных представлений».
3. Задача на применение закона сохранения энергии при свободном падении.
БИЛЕТ №17
1. Электромагнитное поле. Электромагнитные волны и их свойства.
2. Лаб. работа «Измерение плотности твердого тела произвольной формы».
3. Задача на определение основных параметров гармонического колебательного
движения по его графику.
БИЛЕТ №18

1. Свет как электромагнитная волна. Закон прямолинейного распространение
света. Явления отражения и преломления света.

2. Лаб. работа «Измерение величины атмосферного давления, температуры и влажности воздуха в помещении.
3. Задача на чтение графика зависимости силы упругости от величины
деформации.

БИЛЕТ №19
1. Явления, подтверждающие сложное строение атома. Опыты Резерфорда. Планетарная модель атома.
2. Лаб. работа «Демонстрация разных способов теплопередачи и выявления их основных закономерностей».
3. Задача на расчёт давления твёрдого тела.
БИЛЕТ №20
1. Протонно-нейтронная модель атомного ядра. Ядерные силы, Энергия связи и прочность ядер. Выделение и поглощение энергии в ядерных реакциях.
2. Лаб. работа «Обнаружение закономерности явления испарения жидкости».
3. Задача на расчёт давления жидкости.
