1. Гармонические колебания. Характеристики и формы представления.

2. Сложение однонаправленных колебаний. Векторные диаграммы. Биения.

3. Сложение перпендикулярных колебаний. Фигуры Лиссажу

4. Гармонические осцилляторы. Дифференциальное уравнение гармонического осциллятора. Собственные колебания и энергия осциллятора.

5. Осциллятор с трением. Дифференциальное уравнение осциллятора с трением. Режимы движения осциллятора с трением.

6. Затухающие колебания осциллятора и их характеристики. Энергия затухающих колебаний. Добротность осциллятора.

7. Вынужденные колебания осциллятора. Дифференциальное уравнение и его решение. Частота, амплитуда и фаза вынужденных колебаний.
8. Явление резонанса. Резонанс смещения и резонанс скорости.

9. Импеданс колебательной системы. Анализ вынужденных колебаний с помощью импеданса.

10. Плоские гармонические волны и их характеристики. Фазовая и групповая скорости волн. Волновое уравнение.

11. Волновое уравнение для поперечных упругих волн на непрерывной струне. Фазовая и групповая скорости волн на струне.

12. Импеданс (волновое сопротивление) непрерывной струны. Волны на границе раздела.

13. Поперечные упругие волны на дискретной струне. Фазовая и групповая скорости волн. Дисперсия.

14. Волновое уравнение для электромагнитных волн. Плоские гармонические волны и их характеристики.

15. Энергия электромагнитной волны. Вектор Пойнтинга.

16. Импеданс среды для электромагнитных волн. Электромагнитные волны на границе раздела сред.

17. Стоячие электромагнитные волны.

18. Интерференция света от двух когерентных источников.
19. Интерференция света от многих когерентных источников.

20. Интерференция света на тонких пленках.

21. Принцип Гюйгенса-Френеля. Метод зон Френеля

22. Дифракция света на щели

23. Дифракция света на решетке.

24. Поляризованный свет. Способы получения поляризованного света.

25. Тепловое излучение и его закономерности. Гипотеза Планка.

26. Фотоэффект и его закономерности. Формула Эйнштейна. Фотоны.

27. Гипотеза де Бройля. Дифракция частиц. Волновая функция и соотношения неопределенностей.

28. Уравнение Шредингера. Квантово-механическое описание свободных частиц.

29. Отражение частиц от потенциальной ступеньки. Туннельный эффект.

30. Частица в одномерной бесконечной прямоугольной яме. Квантование состояний.

31. Частица в двумерной бесконечной прямоугольной яме. Вырождение состояний.

32. Квантовый гармонический осциллятор.

33. Квантование орбитального момента импульса. Спин. Фермионы и бозоны.

34. Атом водорода. Квантование состояний электрона. Квантовые числа. Спектральные переходы.

35. Многоэлектронные атомы. Принцип Паули и особенности заполнения состояний. Спектральные переходы.

