KOT.ITMO.RU

Помогли? Яндекс.Деньги 41001143976737

1. В теории металлов Друде полагают, что: ”... ток переносят электроны.”; “... к носителям тока можно применить законы МКТ.”;” ... концентрация носителей тока определяется плотностью ионов решетки и их валентностью.”
2. Теория металлов Друде построена на следующих приближениях:” приближении независимых электронов.”;” приближении независимости времени релаксации.”;” приближении больцмановского распределения электронов.”
3. Рост сопротивления металлов при нагревании в теории Друде объясняется:” ... уменьшением подвижности электронов.”
4. Теория Друде НЕ смогла объяснить:” ... температурный рост проводимости полупроводников.”;” ... диэлектрические свойства алмаза и металлические - графита.”
5. Эффект Холла заключается в появлении в проводнике с током:” ...дополнительной поперечной ЭДС при наложении внешнего магнитного поля.”
6. В результате эффекта Холла:” ... появляется дополнительная поперечная ЭДС.”
7. Эффект Холла в полупроводниках позволяет экспериментально определить(ОНЗ - основные носители заряда):” ... подвижность ОНЗ.”;” ... знак ОНЗ.”
8. [image: image1.png]

Образец, через который пропускается ток, помещен в магнитное поле с индукцией В. По знаку возникающей при этом холловской разности потенциалов (UН), определите класс материала из которого изготовлен образец.:” Полупроводник р-типа;”
9. [image: image2.png]2082 npoRopIMOCTH
Wi

3anpelleHHast 30Ha

e
BajeHTHA 30Ha

Энергетический спектр твердых тел состоит из отдельных квазисплошных зон, состоящих из огромного числа разрешенных состояний. Для каких твердых тел характерно наличие запрещенной зоны?:” Для диэлектриков и полупроводников.”
10. [image: image3.png]

По графику Е = Е (а) потенциальной энергии от расстояния между атомами выберите типы кристаллических веществ, которые могут формироваться в положениях А и В.:” А - металл, В – полупроводник”
11. Укажите правильное соотношение значений ширины запрещенной зоны для металлов (Е1), диэлектриков (Е2) и полупроводников (Е3).:” 0 = Е1 < Е3 < Е2;”
12. Электропроводность собственных полупроводников...:” Носит преимущественно электронный характер.”;” При нагревании увеличивается.”
13. Выберите правильные утверждения о числе носителей заряда в собственных полупроводниках.:” Число электронов в зоне проводимости равно числу дырок в валентной зоне.”
14. Выберите примерное значение концентрации носителей заряда в собственных полупроводниках.:”1014 см-3”
15. Участок уменьшения электропроводности при нагревании может наблюдаться:” ... у слаболегированных примесных полупроводников.”
16. [image: image4.png]

Как объяснить тот факт, что чистый беспримесный полупроводник (например, четырехвалентный кремний) с идеальной кристаллической структурой обнаруживает электронный характер проводимости?:” Подвижность электрона больше подвижности дырки”
17. Выберите правильные утверждения об уровне Ферми в собственных полупроводниках.:” Находится посередине запрещенной зоны”
18. Уровень Ферми при легировании собственного полупроводника донорной примесью:” Поднимается ближе ко дну зоны проводимости”
19. [image: image5.png]30Ha IPOE O/MOCTH
Wz
”””””” A
”””””” B
******* c
b
banentHan s0ma

Укажите правильное расположение уровня Ферми в различных полупроводниках.:” А - донорный; В - беспримесный; С - акцепторный;”
20. [image: image6.png]Inc

1

H=

213

На рисунке представлен график зависимости логарифма удельной проводимости полупроводника от обратной температуры. Определите, какие участки графика соответствуют собственной и примесной проводимости.:” 3 - примесная; 1 - собственная;”
21. [image: image7.png]Inc

1

H=

213

На рисунке представлен график зависимости логарифма удельной проводимости полупроводника от обратной температуры. Определите, какие участки графика используются для оценки ширины запрещенной зоны чистого полупроводника (Е0) и энергии активации примеси (Епр).:” 3 - Епр; 1 - Е0;”
22. [image: image8.png]Inc

1

H=

213

На рисунке представлен график зависимости логарифма удельной проводимости полупроводника от обратной температуры. Какие параметры графика нужно использовать для оценки ширины запрещенной зоны этого полупроводника?:” Наклон участка 1;”
23. [image: image9.png]Inc

1

H=

213

На рисунке представлен график зависимости логарифма удельной проводимости полупроводника от обратной температуры. Какие параметры графика нужно использовать для оценки энергии активации примеси этого полупроводника?:” Наклон участка 3;”
24. Выберите тип полупроводника, имеющий большую проводимость при фиксированной температуре.:” узкозонный с мелкой примесью;”
25. Выберите примерное значение ширины запрещенной зоны в собственных полупроводниках:”1.0 эВ;”
26. Из списка выберите обозначения классов полупроводниковых соединений.:” А2В6;”;” А3В5;”
27. Укажите тип кристаллической связи, реализуемый в решетках полупроводниковых соединений А2В6 (1) и А3В5 (2).:” 1 - ионная с долей ковалентной, 2 - ковалентная с долей ионной;”
28. Выберите все правильные обозначения различных типов примесей:” донорная;”;” акцепторная;”;”амфотерная;”;” мелкая;”;” глубокая;”
29. Выберите амфотерную примесь для антимонида индия.:” олово”
30. Выберите мелкую донорную примесь для кремния.:” фосфор;”
31. Выберите мелкую акцепторную примесь для арсенида галлия.:” цинк;”
32. Решетка собрана из ионов двух сортов с ионными радиусами R1 > R2. Определите условия для постоянной решетки d в рамках модели жестких сфер.:”d > R1+R2”
33. Укажите тип кристаллической связи, реализуемый в решетке германия.:” гомеополярная;”;” ковалентная;”
34. Укажите тип кристаллической связи, реализуемый в решетке хлорида натрия. м гетерополярная;:” ионная;”
35. [image: image10.png]E B

083 HIPOB OXUMOCTH

~ AprieCHE OB HE |

BANGHTHAS 1042,

На рисунке представлена энергетическая схема примесного полупроводникового фотокатода, работающего при температурах [image: image11.png]

 90 К. Значение энергии электронов примеси равно -0,04 эВ. Значение энергии электронов дна зоны проводимости -0,03 эВ. Определите количество наблюдаемых максимумов в спектральной зависимости фототока и фотопроводимости при падении на фотокатод излучения с энергией 0,05 эВ.:” 1 максимум фототока и ни одного - фотопроводимости;”
36. [image: image12.png]E B

083 HIPOB OXUMOCTH

~ AprieCHE OB HE |

BANGHTHAS 1042,

На рисунке представлена энергетическая схема примесного полупроводникового фотокатода, работающего при температурах [image: image13.png]

 90 К. Значение энергии электронов примеси равно -0,04 эВ. Значение энергии электронов дна зоны проводимости -0,03 эВ. Определите количество наблюдаемых максимумов в спектральной зависимости фототока и фотопроводимости при падении на фотокатод излучения с энергией 0,02 эВ.:” Ни одного максимума фототока и 1 - фотопроводимости;”
37. [image: image14.png]2082 npoRopIMOCTH

BajeHTHA 30Ha

На рисунке представлена энергетическая схема примесного полупроводникового фотокатода, работающего при температурах [image: image15.png]

 90 К. Значение энергии верхнего уровня валентной зоны равно -0,35 эВ. А и С уровни энергий примесей. Значение энергии электронов примеси А равно -0,025 эВ. Значение энергии электронов примеси С равно -0,32 эВ. Значение энергии электронов дна зоны проводимости -0,02 эВ. Определите количество наблюдаемых максимумов в спектральной зависимости фототока и фотопроводимости при падении на фотокатод излучения с энергией 0,03 эВ.:”1 максимум фототока и 1 - фотопроводимости;”
38. Длинноволновый край полосы поглощения чистого германия лежит вблизи длины волны λ= 1,98мкм. Какова (в эВ) ширина запрещенной зоны германия.:” δЕ ≈ 0,625 эВ;”
39. Красная граница фотоэффекта цезиевого фотокатода соответствует энергии 1,9 эВ. Красная граница собственной фотопроводимости отвечает длине волны δкр :” Е ≈ 0,525 эВ;”
40. Укажите основную причину возникновения внешней контактной разности потенциалов.:” Разность работ выхода.”
41. Укажите основную причину возникновения внутренней контактной разности потенциалов.:” Разность энергий Ферми.”;” Разность концентрации основных носителей заряда.”
42. Укажите основные причины возникновения Термо ЭДС в полупроводниках:” температурная зависимость концентрации основных носителей заряда.”
43. [image: image16.png]Ay

< Ay

Точка О - контакт двух металлов. А1 < А2 - работы выхода электронов из металлов. К контакту приложена внешняя разность потенциалов, указанная на рис. Что будет происходить с контактом?:” охлаждение”
44. [image: image17.png]A > Ay

Точка О - контакт двух металлов. А1 > А2 - работы выхода электронов из металлов. К контакту приложена внешняя разность потенциалов, указанная на рис. Что будет происходить с контактом?:” охлаждение”
45. [image: image18.png]Ay < As

Точка О - контакт двух металлов. А1 < А2 - работы выхода электронов из металлов. К контакту приложена внешняя разность потенциалов, указанная на рис. Что будет происходить с контактом?:” нагревание”
46. [image: image19.png]Ay

> As

Точка О - контакт двух металлов. А1 > А2 - работы выхода электронов из металлов. К контакту приложена внешняя разность потенциалов, указанная на рис. Что будет происходить с контактом?:” нагревание”
47. [image: image20.png]T

В эксперименте по определению эффекта Пельтье, графики зависимости возникающей в дифференциальной термопаре ТЭДС от времени, представлены на рисунке. Каково в этом случае соотношение QДжоуля и QПельтье?:” QДж / QП = 3/4;”
48. [image: image21.png]T

В эксперименте по определению эффекта Пельтье, графики зависимости возникающей в дифференциальной термопаре ТЭДС от времени, представлены на рисунке. Каково в этом случае соотношение Qджоуля и QПельтье?:” QДж / QП = 1;”
49. [image: image22.png]T

В эксперименте по определению эффекта Пельтье, графики зависимости возникающей в дифференциальной термопаре ТЭДС от времени, представлены на рисунке. Каково в этом случае соотношение QДжоуля и QПельтье?:” QДж / QП = 11/3;”
50. [image: image23.png]T

 В эксперименте по определению эффекта Пельтье, графики зависимости возникающей в дифференциальной термопаре ТЭДС от времени, представлены на рисунке. Каково в этом случае соотношение QДжоуля и QПельтье?:” QД / QП = 1/2;”
51. [image: image24.png]SJIEMEHT:

130TOI 8

uszoromn 1

130TOM 2

Изотопы одного и того же элемента различаются:” ... количеством нейтронов в ядре;”
52. [image: image25.png]016 014 N14 C14 C12

2 |3 |4 |5

Какие из перечисленных ядер являются изотопами?:” 1, 2;”;” 4, 5;”
53. [image: image26.png]

На рисунке условно изображено поведение трех типов радиоактивного излучения (α, β- и γ) в магнитном поле. Определите, какие из этих пучков соответствуют данным типам излучения.:” 1 - β-; 2 - γ; 3 – α”
54. [image: image27.png]

На сколько единиц уменьшается массовое число ядра в процессе α- распада?:” На 4 единицы;”
55. [image: image28.png]

 На сколько единиц уменьшается зарядовое число ядра в процессе α- распада?:” На 2 единицы;”
56. [image: image29.png]

 На сколько единиц уменьшается массовое число ядра в процессе β-- распада?:” Массовое число не изменяется;”
57. [image: image30.png]

 На сколько единиц уменьшается зарядовое число ядра в процессе β-- распада?:” Увеличивается на 1 единицу;”
58. [image: image31.png]A
“|

|
=3

 На сколько единиц изменяется зарядовое число ядра в процессе γ- распада?:” Зарядовое число не изменяется;”
59. [image: image32.png]10
5B

O

 В одной из ядерных реакций ядро бора, поглощая некоторую частицу, распадается на ядро лития и α- частицу. Какую частицу поглощает ядро бора:” нейтрон;”
60. [image: image33.png]

 Определите зарядовое число изотопа, который получается из тория после трех α- и двух β-- превращений:” 86;”
61. [image: image34.png]

 Определите массовое число ядра, которое получается из тория после трех α- и двух β-- превращений:”220;”
62. [image: image35.png]

 Определите зарядовое число ядра, которое получается из радия после пяти α- и четырех β-- распадов:”82;”
63. [image: image36.png]

 Определите массовое число ядра, которое получается из радия после пяти α- и четырех β-- распадов:”206;”
64. [image: image37.png]

 Определите зарядовое число ядра, которое получается из урана после восьми α- и шести β-- распадов:”82;”
65. [image: image38.png]

 Определите массовое число ядра, которое получается из урана после восьми α- и шести β-- распадов:”206;”
66. [image: image39.png]

 Сколько α- и β-- распадов испытывает ядро урана (U238), превращаясь, в конечном счете, в стабильный свинец Рb206:” 8 α- и 6 β-- распадов;”
67. [image: image40.png]

 Сколько α- и β-- распадов испытывает ядро радия (Ra226), превращаясь, в конечном счете, в стабильный свинец Рb206:” 5 α- и 4 β-- распада;”
68. [image: image41.png]

 Определите, чему равна энергия покоя (в МэВ) протона Е0, если его массу принять равной 1,67·10-27 кг:” Е0 = 938 МэВ;”
69. [image: image42.png]A
“|

|
=3

 В результате излучения γ- кванта масса покоя ядра уменьшилась на δm = 1,6·10-27 г. Определите (в МэВ) энергию (Е) γ- кванта:” Е = 0,90 МэВ;”
70. Определите энергию (δЕ), необходимую для разделения ядра О16 на α- частицу и ядро С12, если известно, что энергия связи ядер О16, С12 и Не4 равны соответственно 127,62; 92,16; 28,30 МэВ:” δЕ = 7,16 МэВ;”
71. Определите энергию связи (δЕ) нейтрона в ядре Ne21,если табличные значения масс Ne21 → 21,00018е, Ne20 → 19,99881е и нейтрона → 1,00867е (е = 931,5 МэВ):” δЕ = 6,8 МэВ;”
72. Определите энергию связи (δЕ), приходящуюся на нуклон изотопа Li6,если его масса → 6,0151е. Табличные значения масс протона → 1,00783е и нейтрона → 1,00867е (е = 931,5 МэВ):” δ?Е = 5,34 МэВ;”
73. Определите энергию связи (δЕ), приходящуюся на нуклон изотопа Li7,если его масса → 7,0160е. Табличные значения масс протона → 1,00783е и нейтрона → 1,00867е (е = 931,5 МэВ):” δЕ = 5,6 МэВ;”
74. Определите энергию, выделяющуюся при образовании двух α- частиц в результате синтеза ядер Li6 и Н2 ,если известно, что энергия связи на один нуклон в ядрах Li6 , Не4 и Н2 равны соответственно 5,33; 7,08; и1,11 МэВ:” δЕ = 22,44 МэВ;”
75. [image: image43.png]0 214 t, 9ac

Период полураспада некоторого радиоактивного элемента равен суткам. Сколько вещества распадется по прошествии трех суток:” 87,5%;”
76. Укажите способы экспериментального определения ширины запрещенной зоны в собственных полупроводниках. Температурная зависимость электропроводности+?

77. Выберите единицу измерения подвижности носителей тока u. М^2\ВС

78. Сколько свободных нейтронов получится в реакции синтеза α-частицы из дейтерия и трития? 1

79. Какое из предложенных выражений, описывающих превращения нуклонов в ядре, соответствует так называемому β--распаду: 2

