

Materiał ćwiczeniowy zawiera informacje prawnie chronione do momentu rozpoczęcia egzaminu.

Materiał ćwiczeniowy chroniony jest prawem autorskim. Materiału nie należy powielać ani udostępniać w żadnej formie poza wykorzystaniem jako ćwiczeniowego/diagnostycznego w szkole.

WPISUJE ZDAJĄCY

KOD

--	--	--

PESEL

--	--	--	--	--	--	--	--	--	--

MATERIAŁ ĆWICZENIOWY Z FIZYKI I ASTRONOMII

POZIOM PODSTAWOWY

Instrukcja dla zdającego

1. Sprawdź, czy arkusz zawiera 15 stron (zadania 1 – 20). Ewentualny brak zgłoś przewodniczącemu zespołu nadzorującego.
2. Odpowiedzi zapisz w miejscu na to przeznaczonym przy każdym zadaniu.
3. W rozwiązaniach zadań rachunkowych przedstaw tok rozumowania prowadzący do ostatecznego wyniku oraz pamiętaj o jednostkach.
4. Pisz czytelnie. Używaj długopisu/pióra tylko z czarnym tuszem/atramentem.
5. Nie używaj korektora, a błędne zapisy wyraźnie przekreśl.
6. Pamiętaj, że zapisy w brudnopisie nie będą oceniane.
7. Podczas rozwiązywania zadań możesz korzystać z karty wybranych wzorów i stałych fizycznych, linijki oraz kalkulatora.
8. Na karcie odpowiedzi wpisz swoją datę urodzenia i PESEL.
9. Zaznaczając odpowiedzi w części karty przeznaczonej dla zdającego, zamaluj pola do tego przeznaczone. Błędne zaznaczenie otocz kółkiem i zaznacz właściwe.
10. Tylko odpowiedzi zaznaczone na karcie będą oceniane.

STYCZEŃ 2011

**Czas pracy:
120 minut**

**Liczba punktów
do uzyskania: 50**

ZADANIA ZAMKNIĘTE

W zadaniach od 1. do 10. wybierz i zaznacz na karcie odpowiedzi jedną poprawną odpowiedź.

Zadanie 1. (1 pkt)

Dwie zbliżające się do siebie kule o masach $m_1 = 4 \text{ kg}$ i $m_2 = 6 \text{ kg}$ zatrzymały się po zderzeniu. Stosunek prędkości $v_1 : v_2$ kul przed zderzeniem był równy:

- A. 4 : 9
- B. 9 : 4
- C. 3 : 2
- D. 2 : 3

Zadanie 2. (1 pkt)

Wykres przedstawia zależność siły rozciągającej sprężynę od jej wydłużenia.

Siła zewnętrzna, powodująca wydłużenie sprężyny podczas rozciągania od 5 do 15 cm, wykonała pracę

- A. 0,1 J
- B. 0,2 J
- C. 0,4 J
- D. 0,8 J

Zadanie 3. (1 pkt)

Rysunek przedstawia wektory natężenia pola elektrostatycznego w punktach A i B tego pola.

Dodatni ładunek próbny, przemieszczający się z punktu A do punktu B, porusza się ruchem

- A. jednostajnie przyspieszonym.
- B. jednostajnie opóźnionym.
- C. zmiennym z malejącym przyspieszeniem.
- D. zmiennym z rosnącym przyspieszeniem.

Zadanie 4. (1 pkt)

Podczas przejścia światła białego z powietrza do wody, kąt załamania światła czerwonego jest większy niż kąt załamania światła fioletowego, ponieważ

- A. szybkość światła czerwonego w wodzie jest większa niż światła fioletowego.
- B. szybkość światła czerwonego w wodzie jest mniejsza niż światła fioletowego.
- C. współczynnik załamania światła czerwonego dla wody jest większy niż fioletowego.
- D. długość światła czerwonego w wodzie jest mniejsza niż światła fioletowego.

Zadanie 5. (1 pkt)

W tabeli podano informacje dotyczące długości, okresów i częstotliwości trzech wahadeł matematycznych.

Numer wahadła	Długość wahadła	Okres (s)	Częstotliwość (Hz)
I	L	2	$\frac{1}{2}$
II	2L	$2\sqrt{2}$?
III	?	4	$\frac{1}{4}$

Brakujące prawidłowe wartości długości wahadła trzeciego i częstotliwości wahadła drugiego to:

	L_3	f_2
A.	4L	$\frac{\sqrt{2}}{2}$
B.	8L	$\frac{1}{\sqrt{2}}$
C.	4L	$\frac{\sqrt{2}}{4}$
D.	8L	$\frac{1}{2\sqrt{2}}$

Zadanie 6. (1 pkt)

Jeżeli podejrzewamy, że dany obiekt jest czarną dziurą, to obliczona ze wzoru dla II-giej prędkości kosmicznej wartość prędkości ucieczki z tego obiektu powinna być

- A. dużo mniejsza od prędkości światła.
- B. mniejsza, lecz zbliżona do prędkości światła.
- C. mniejsza lub równa prędkości światła.
- D. większa lub równa prędkości światła.

Zadanie 7. (1 pkt)

Księżyc przyciąga Ziemię siłą o wartości równej wartości siły z jaką Ziemia przyciąga Księżyc, ponieważ

- A. siła dośrodkowa ma taką samą wartość jak odśrodkowa.
- B. są to siły wzajemnego oddziaływania.
- C. siły te równoważą się.
- D. na Księżyc działa siła bezwładności.

Zadanie 8. (1 pkt)

Wykres przedstawia cykl przemian termodynamicznych gazu doskonałego.

Kolejne przemiany to:

	1→2	2→3	3→1
A.	izochoryczna	izobaryczna	izotermiczna
B.	adiabaticzna	izotermiczna	izobaryczna
C.	izobaryczna	izochoryczna	adiabaticzna
D.	izochoryczna	izotermiczna	izobaryczna

Zadanie 9. (1 pkt)

Ruch Księżyca wokół Ziemi powoduje pływy wody morskiej.

Siła odpowiedzialna za to zjawisko to

- A. siła odśrodkowa wskutek ruchu obrotowego Ziemi.
- B. siła dośrodkowa, powodująca ruch obrotowy Księżyca.
- C. wypadkowa sił grawitacji Księżyca, Ziemi i Słońca.
- D. siła grawitacji Księżyca.

Zadanie 10. (1 pkt)

Nie obserwuje się falowej natury obiektów makroskopowych, ponieważ

- A. cząstki o masie spoczynkowej różnej od zera nie mają właściwości falowych.
- B. długości fal materii odpowiadających takim obiektom są zbyt małe.
- C. nie pozwala na to zasada nieoznaczoności.
- D. prawa mechaniki kwantowej nie są spełnione dla obiektów makroskopowych.

Zadanie 12.3. (1 pkt)

Narysuj wykres zależności ciśnienia helu od jego objętości $p(V)$ w opisanej powyżej przemianie w zakresie temperatur od 100 K do 300 K.

BRUDNOPIS