Тест по теме «Волновая оптика » в форме ЕГЭ.
Инструкция по выполнению работы
На выполнение работы по физике отводится 1 урок (45 минут). Работа состоит из
трех частей и включает 10 заданий.

Часть 1 содержит 7 заданий (А1 – А7). К каждому заданию приводится 4 – 5 вариантов ответа, из которых только один верный.

Часть 2 содержит два задания (B1, B2) на установление соответствия позиций, представленных в двух множествах, и к ним необходимо привести ответ в виде набора цифр, занося их в таблицу, расположенную в самом задании.

Часть 3 содержит одно задание (С1), для которого следует записать развернутый ответ.
При вычислениях разрешается использовать непрограммируемый калькулятор.

Рекомендуется выполнять задания в том порядке, в котором они даны. С целью экономии времени пропускайте задание, которое не удается выполнить сразу, и переходите к следующему. Если после выполнения всей работы у вас останется время, то можно вернуться к пропущенным заданиям.
За каждый правильный ответ в части А дается 1 балл, в части В 1 – 2 балла, в части 3 от 1 до 3 баллов.

 Баллы, полученные вами за все выполненные задания, суммируются. Максимальное количество баллов – 14.

Отметка 5 ставится за 90% выполненной работы (13 – 14 баллов).

Отметка 4 ставится за 80% выполненной работы (11 – 12 баллов).

Отметка 3 ставится 50% выполненной работы (7 – 10 баллов).

Постарайтесь выполнить как можно больше заданий и набрать как можно большее количество баллов.

Желаем успеха!
Вариант 1.

А1. [1] К В5 -А18- 59. Как изменяются частота и длина волны света при переходе из вакуума в среду с абсолютным показателем преломления n ? Выберите верное утверждение.
1) Длина волны уменьшается в п раз, частота увеличивается в n раз
2) Длина волны увеличивается в п раз, частота уменьшается в n раз
3) Длина волны уменьшается в n раз, частота не изменяется
4) Длина волны увеличивается в n раз, частота не изменяется
A2. {1] K B9-А18-107. Свет от двух точечных когерентных монохроматических источников приходит в точку 1 экрана с разностью фаз Δ = 3λ/2, в точку 2 экрана с разностью фаз Δ = λ/2. Одинакова ли в этих точках освещенность и если не одинакова, то в какой точке больше? Расстояние от источников света до экрана значительно больше длины волны.
1) Одинакова и отлична от нуля
2) Одинакова и равна нулю
3) Не одинакова, больше в точке 1
4) Не одинакова, больше в точке 2
A3.[1] K B5-А23- 60. Явление дифракции света происходит
1) только на малых круглых отверстиях
2) только на больших отверстиях
3) только на узких щелях
4) на краях любых отверстий и экранов
A4. [2] Мон ТТ B4-8-220. На дифракционную решетку, имеющую 200 штрихов на 1 м , падает нормально свет с длиной волны 500 нм. Расстояние от решетки до экрана 1 м. Найдите расстояние от центрального до первого максимума.
1) 0,05 м 2) 0,1 м 3) 0,15 м 4) 0,2 м
[image: image1.png]

A5. [3] Г B6-А15-106. Для видимого света угол преломления лучей на границе воздух-стекло падает с увеличением частоты излучения. Ход лучей для трех основных цветов при падении белого света из воздуха на границу раздела показан на рисунке. Цифрам соответствуют цвета
1) 1- синий 2 — зелёный 3 — красный 2) 1 - красный 2 - синий 3 – зеленый

3) 1- зеленый 2 - синий 3 - красный
A6. K B4-А18-47. Какое явление служит доказательством поперечности световых волн?
1) Интерференция света
2) Дифракция света
3) Поляризация света
4) Дисперсия света
A7.[3] Г B2-А16-55. Какое из приведённых ниже утверждений справедливо с точки зрения специальной теории относительности?
Физические явления описываются одинаковыми законами
А. во всех инерциальных системах отсчёта.
Б. в любых неинерциальных системах отсчёта.
1) только Б 3) ни А, ни Б
2) только А 4) и А, и Б
Часть В.

B1. [3] [image: image2.png]- ey S

Г B3-В2-71. Световой пучок выходит из стекла в воздух (см. рисунок). Что происходит при этом с частотой электромагнитных колебаний в световой волне, скоростью их распространения, длиной волны? Для каждой величины определите соответствующий характер изменения:
1) увеличивается 2) уменьшается 3) не изменяется
Запишите в таблицу выбранные цифры для каждой физической величины. Цифры в ответе могут повторяться.
	Частота
	Скорость
	Длина волны

	3
	1
	1

B2. [5] Пучок света переходит из воздуха в воду. Частота световой волны — v, длина световой волны в воде — X, показатель преломления воды относительно воздуха — п. Установите соответствие между физическими величинами и формулами, по которым их можно рассчитать. К каждой позиции первого столбца подберите соответствующую позицию второго и запишите в таблицу выбранные цифры под соответствующими буквами.
ФИЗИЧЕСКИЕ ВЕЛИЧИНЫ ФОРМУЛЫ
А) скорость света в воздухе 1) λ*ν
Б) скорость света в воде 2) λ/ν

 3) λ*ν/n

 4) (λ/ν) *n
	А
	Б

	1
	3

Ответы

Часть А, В

	Вопрос
	А1
	А2
	А3
	А4
	А5
	А6
	А7
	В1
	В2

	Ответ
	3
	2
	4
	2
	1
	3
	2
	311
	13

Часть С. [4] 2004_109_С3

[image: image3.png]

Между краями двух хорошо отшлифованных тонких плоских стеклянных пластинок помещена тонкая проволочка диаметром 0,05 мм; противоположные концы пластинок плотно прижаты друг к другу. На верхнюю пластинку нормально к её поверхности падает
монохроматический пучок света. Определите длину волны света, если на пластинке длиной 10 см наблюдаются интерференционные полосы, расстояние между которыми равно 0,6 мм.
Ответ 0,6 мкм.

Решение :

[image: image4.png]

Пусть в точке А наблюдается какой-нибудь m-тый максимум интерференции. При этом луч 2 пришел в точку А сверху, а луч 1 - снизу, отразившись от нижней пластины в точке С. По большому счету луч 1
идет обратно не вертикально и между лучами должно быть некоторое расстояние на рисунке (луч 2 будет чуть-чуть правее луча 1), но так как угол а - мал, то этим можно пренебречь и для простоты решения считать траекторию луча 1 вертикальной.
Условие максимума в точке А: Δr = mλ, где Δr оптическая разность хода лучей 1и2. В нашем случае луч 1 идет лишний путь в воздухе, поэтому оптическая разность хода равна 2АС. Δr = 2AC + λ/2
Пусть теперь в некоторой точке В наблюдается следующий (m+1 - максимум). В этой точке складываются лучи 1' и 2'. Повторяя все вышесказанное, получаем Δr’ = 2BD + λ/2
 Причем Δr’ = 2(m+1)λ -это условие (m+1)-го максимума. Отсюда,
Δr’ – Δr =2BD – 2 AC = 2Δh = λ. Так как Δh = Δч*tgα, то

Λ = 2 Δx* tgα = 2*0,6*5*10-4 = 0,6 мкм.
Список литературы, использованной при создании тематического теста.

1. «Физика. ЕГЭ 2010. Типовые тестовые задания. От разработчиков ФИПИ»._Кабардин О.Ф., Кабардина С.И., Орлов В.А. Издательство «Экзамен». Москва 2010.

2. Монастырский Л.М., Богатин А.С. Физика. Тематические тесты (базовый и повышенный уровни). Подготовка к ЕГЭ-2010: 10-11 классы. – Ростов-на-Дону: Легион-М, 2009.
3. Самое полное издание типовых вариантов заданий ЕГЭ : 2012:Физика / авт.-сост. Грибов В.А. – М: АСТ Астрель 2012.
4. http://www.reppofiz.info/ege.html Колебания и волны. Оптика.
5. Задача автора теста.
