1. Назвіть особливості автохвильових процесів порівняно з іншими типами хвиль.

2. Назвіть загальні властивості середовищ, у яких можуть мати місце автохвильові процеси.

3. Як пов’язані властивості середовищ із типами автохвильових процесів, що можливі в цих середовищах?

4. Наведіть декілька (не менше п’яти) прикладів бістабільних середовищ.

5. Чи можна впливати на кінетику відкритих (нерівноважних) систем шляхом зміни зовнішніх параметрів? Відповідь дати на прикладі горіння в комірці та моделі Шльогля.

6. Чим визначається швидкість і напрямок руху біжучого фронту в бістабільних середовищах?

7. Проаналізуйте застосовність понять фазової та групової швидкості до біжучих фронтів.

8. У чому відмінність між хвилею заселення та хвилею запалювання в бістабільному середовищі?

9. Від чого залежить ширина фронту хвилі запалювання?

10. Намалюйте кінетичну функцію для середовища, в якому можливі хвилі заселення.

11. Якісно охарактеризуйте еволюцію довільного початкового збурення в бістабільному середовищі.

12. Чому фронт лісової пожежі звичайно буває плоским?

13. Чи залежать біжучі фронти від початкових і граничних умов? Як саме?

14. Чому з трьох стаціонарних станів бістабільного середовища один виявляється нестійким?

15. Чи можливі спіральні хвилі в бістабільному середовищі? Відповідь обґрунтувати.

16. Наведіть декілька (не менше п’яти) прикладів середовищ із відновленням.

17. Якісно поясніть вигляд профілю температури для біжучого імпульсу в середовищі з відновленням.

18. Чим визначається максимальна концентрація інгібітору при поширенні біжучого імпульсу в середовищі з відновленням?

19. Як зміниться профіль біжучого імпульсу при врахуванні дифузії інгібітору?

20. Чим визначається тривалість біжучого імпульсу?

21. У чому полягає якісна відмінність між солітонами КдВ та біжучими імпульсами?

22. Як можна збудити періодичну хвилю в середовищі з відновленням?

23. Чому періодичні хвилі в середовищах із відновленням мають обмеження зверху на величину хвильового числа?

24. Як співвідносяться максимальні частоти хвиль у вигляді одиночної та потрійної спіралі в середовищах із відновленням?

25. У середовищі з відновленням навколо однакових отворів обертаються хвилі у вигляді одиночної та подвійної спіралей. Порівняйте частоти їхнього обертання.

26. Чи можливі пейсмекери в середовищах із відновленням?

27. Проаналізуйте застосовність понять фазової та групової швидкості до біжучих імпульсів.

28. Чи залежать властивості хвиль у середовищах із відновленням від початкових та граничних умов? Як саме?

29. Наведіть декілька (не менше трьох) прикладів автоколивних середовищ.

30. Коли синхронні коливання у середовищах, описуваних (-(моделлю, є стійкими щодо збурень?

31. Який фізичний зміст функцій ((() та ((() в рівнянні для (-(моделі?

32. Які припущення використовуються при виведенні рівняння для фазових хвиль?

33. Дайте фізичну інтерпретацію фазовим хвилям.

34. Чи існують фізичні обмеження на швидкість фазових хвиль?

35. Проаналізуйте застосовність понять фазової та групової швидкості до фазових хвиль.

36. Якісно опишіть механізм виникнення пейсмекерів.

37. Опишіть часову еволюцію фазових хвиль в автоколивному середовищі, яке має два локальні мінімуми для частоти локальних автоколивань.

38. Як властивості локального збурення впливають на характеристики відповідного пейсмекера?

39. Чи можливі спіральні хвилі в автоколивному середовищі?

40. Утворення структур у первісно однорідному середовищі призводить до зменшення ентропії. Як це узгоджується з другим початком термодинаміки?

41. Які властивості системи приводять до виникнення в ній дисипативних структур?

42. Наведіть декілька (не менше трьох) прикладів дисипативних структур, виникнення яких обумовлене розподіленим зворотним зв’язком.

43. Опишіть якісно механізм стабілізації струму в баретері.

44. З яких міркувань можна визначити величину стуму, що підтримується в баретері при обмеженій зміні прикладеної напруги?

45. Як можна збільшити діапазон прикладених напруг, у якому баретер стабілізує струм?

46. Наведіть декілька (не менше п’яти) прикладів дисипативних структур, виникнення яких обумовлене насиченням аперіодичної нестійкості.

47. У чому полягає якісна відмінність між формуванням дисипативних структур у випадках баретування та конвекції Релея – Бенара?

48. Які рівняння використовують для аналізу конвекції Релея – Бенара?

49. Чому без урахування залежності параметрів рідини від температури теорія передбачає стійкість лише для конвективних валів?

50. Які властивості комірок Бенара залежать від початкових умов, а які – ні?

51. Які фактори спричиняють до формування шестикутних комірок Бенара?

52. В якому наближенні вдається аналітично проаналізувати формування шестикутних комірок Бенара?

53. Як можна розрахувати розмір комірок Бенара?

54. Чи пов’язані між собою розміри конвективних валів і шестикутних комірок для тієї самої системи?
55. Дайте інтерпретацію стаціонарним точкам кінетичної функції в рівнянні для реакції Шльогля.

Білет 1.1

1. Назвіть особливості автохвильових процесів порівняно з іншими типами хвиль.

2. Як зміниться профіль біжучого імпульсу при врахуванні дифузії інгібітору?

3. Опишіть часову еволюцію фазових хвиль в автоколивному середовищі, яке має два локальні мінімуми для частоти локальних автоколивань.

Білет 1.3

1. Назвіть загальні властивості середовищ, у яких можуть мати місце автохвильові процеси.

2. Чим визначається тривалість біжучого імпульсу?

3. Як властивості локального збурення впливають на характеристики відповідного пейсмекера?

Білет 1.5

1. Як пов’язані властивості середовищ із типами автохвильових процесів, що можливі в цих середовищах?

2. У чому полягає якісна відмінність між солітонами КдВ та біжучими імпульсами?

3. Чи можливі спіральні хвилі в автоколивному середовищі?

Білет 1.7

1. Наведіть декілька (не менше п’яти) прикладів бістабільних середовищ.

2. Як можна збудити періодичну хвилю в середовищі з відновленням?

3. Утворення структур у первісно однорідному середовищі призводить до зменшення ентропії. Як це узгоджується з другим початком термодинаміки?

Білет 1.9

1. Чи можна впливати на кінетику відкритих (нерівноважних) систем шляхом зміни зовнішніх параметрів? Відповідь дати на прикладі горіння в комірці та моделі Шльогля.

2. Чому періодичні хвилі в середовищах із відновленням мають обмеження зверху на величину хвильового числа?

3. Які властивості системи приводять до виникнення в ній дисипативних структур?

Білет 1.11

1. Чим визначається швидкість і напрямок руху біжучого фронту в бістабільних середовищах?

2. Як співвідносяться максимальні частоти хвиль у вигляді одиночної та потрійної спіралі в середовищах із відновленням?

3. Наведіть декілька (не менше трьох) прикладів дисипативних структур, виникнення яких обумовлене розподіленим зворотним зв’язком.

Білет 1.13

1. Проаналізуйте застосовність понять фазової та групової швидкості до біжучих фронтів.

2. У середовищі з відновленням навколо однакових отворів обертаються хвилі у вигляді одиночної та подвійної спіралей. Порівняйте частоти їхнього обертання.

3. Опишіть якісно механізм стабілізації струму в баретері.

Білет 1.15

1. У чому відмінність між хвилею заселення та хвилею запалювання в бістабільному середовищі?

2. Чи можливі пейсмекери в середовищах із відновленням?

3. З яких міркувань можна визначити величину стуму, що підтримується в баретері при обмеженій зміні прикладеної напруги?

Білет 1.17

1. Від чого залежить ширина фронту хвилі запалювання?

2. Проаналізуйте застосовність понять фазової та групової швидкості до біжучих імпульсів.

3. Як можна збільшити діапазон прикладених напруг, у якому баретер стабілізує струм?

Білет 1.2

1. Намалюйте кінетичну функцію для середовища, в якому можливі хвилі заселення.

2. Чи залежать властивості хвиль у середовищах із відновленням від початкових та граничних умов? Як саме?

3. Наведіть декілька (не менше п’яти) прикладів дисипативних структур, виникнення яких обумовлене насиченням аперіодичної нестійкості.

Білет 1.4

1. Якісно охарактеризуйте еволюцію довільного початкового збурення в бістабільному середовищі.

2. Наведіть декілька (не менше трьох) прикладів автоколивних середовищ.

3. У чому полягає якісна відмінність між формуванням дисипативних структур у випадках баретування та конвекції Релея – Бенара?

Білет 1.6

1. Чому фронт лісової пожежі звичайно буває плоским?

2. Коли синхронні коливання у середовищах, описуваних (-(моделлю, є стійкими щодо збурень?

3. Які рівняння використовують для аналізу конвекції Релея – Бенара?

Білет 1.8

1. Чи залежать біжучі фронти від початкових і граничних умов? Як саме?

2. Який фізичний зміст функцій ((() та ((() в рівнянні для (-(моделі?

3. Чому без урахування залежності параметрів рідини від температури теорія передбачає стійкість лише для конвективних валів?

Білет 1.10

1. Чому з трьох стаціонарних станів бістабільного середовища один виявляється нестійким?

2. Які припущення використовуються при виведенні рівняння для фазових хвиль?

3. Які властивості комірок Бенара залежать від початкових умов, а які – ні?

Білет 1.12

1. Чи можливі спіральні хвилі в бістабільному середовищі? Відповідь обґрунтувати.

2. Дайте фізичну інтерпретацію фазовим хвилям.

3. Які фактори спричиняють до формування шестикутних комірок Бенара?

Білет 1.14

1. Наведіть декілька (не менше п’яти) прикладів середовищ із відновленням.

2. Чи існують фізичні обмеження на швидкість фазових хвиль?

3. В якому наближенні вдається аналітично проаналізувати формування шестикутних комірок Бенара?

Білет 1.16

1. Якісно поясніть вигляд профілю температури для біжучого імпульсу в середовищі з відновленням.

2. Проаналізуйте застосовність понять фазової та групової швидкості до фазових хвиль.

3. Як можна розрахувати розмір комірок Бенара?

Білет 1.18

1. Чим визначається максимальна концентрація інгібітору при поширенні біжучого імпульсу в середовищі з відновленням?

2. Якісно опишіть механізм виникнення пейсмекерів.

3. Чи пов’язані між собою розміри конвективних валів і шестикутних комірок для тієї самої системи?

