

Centralna Komisja Egzaminacyjna

Arkusz zawiera informacje prawnie chronione do momentu rozpoczęcia egzaminu.

Układ graficzny © CKE 2010

WPISUJE ZDAJĄCY**KOD**

--	--	--

PESEL

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

*Miejsce
na naklejkę
z kodem*

**EGZAMIN MATURALNY
Z FIZYKI I ASTRONOMII**

POZIOM PODSTAWOWY

MAJ 2012

Instrukcja dla zdającego

1. Sprawdź, czy arkusz egzaminacyjny zawiera 12 stron (zadania 1 – 23). Ewentualny brak zgłoś przewodniczącemu zespołu nadzorującego egzamin.
2. Rozwiązania i 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 egzaminu możesz korzystać z karty wybranych wzorów i stałych fizycznych, linijki oraz kalkulatora.
8. Zaznaczając odpowiedzi w części karty przeznaczonej dla zdającego, zamaluj pola do tego przeznaczone. Błędne zaznaczenie otocz kółkiem i zaznacz właściwe.
9. Na tej stronie oraz na karcie odpowiedzi wpisz swój numer PESEL i przyklej naklejkę z kodem.
10. Nie wpisuj żadnych znaków w części przeznaczonej dla egzaminatora.

**Czas pracy:
120 minut**

**Liczba punktów
do uzyskania: 50**

MFA-P1_1P-122

Zadania zamknięte

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

Zadanie 1. (1 pkt)

Sokół leci po linii prostej z prędkością 25 m/s, goniąc gołębia, który porusza się po tej samej prostej z prędkością 20 m/s. Jeśli początkowa odległość między ptakami wynosiła 0,5 km, to sokół dogoni gołębia w czasie

- A. 0,1 s. B. 11,1 s. C. 20 s. D. 100 s.

Zadanie 2. (1 pkt)

Na podstawie podanego wykresu zależności prędkości od czasu można stwierdzić, że prędkość początkowa v_0 i przyspieszenie a ciała są równe odpowiednio

- A. $v_0 = 3 \frac{\text{m}}{\text{s}}$ $a = 0,8 \frac{\text{m}}{\text{s}^2}$
 B. $v_0 = 3 \frac{\text{m}}{\text{s}}$ $a = 1,25 \frac{\text{m}}{\text{s}^2}$
 C. $v_0 = 3 \frac{\text{m}}{\text{s}}$ $a = 2 \frac{\text{m}}{\text{s}^2}$
 D. $v_0 = 0$ $a = 2 \frac{\text{m}}{\text{s}^2}$

Zadanie 3. (1 pkt)

Sztuczny satelita Ziemi porusza się z prędkością v po orbicie kołowej. Jeśli v_1 oznacza wartość pierwszej prędkości kosmicznej, a v_2 – drugiej prędkości kosmicznej, to prawidłowa jest relacja

- A. $v_1 < v < v_2$ B. $v_1 > v > v_2$ C. $v < v_1 < v_2$ D. $v_1 < v_2 < v$

Zadanie 4. (1 pkt)

Jasio ciągnie zabawkę o ciężarze P za sznurek skierowany pod kątem α do podłogi. Siła napięcia sznurka wynosi F , a współczynnik tarcia zabawki o podłogę jest równy μ . Aby rozstrzygnąć, czy zabawka ruszy z miejsca, należy porównać ze sobą wielkości

- A. μF oraz $P \cos \alpha$.
 B. $\mu(P - F)$ oraz $F \sin \alpha$.
 C. μP oraz $(P - F) \sin \alpha$.
 D. $\mu(P - F \sin \alpha)$ oraz $F \cos \alpha$.

Zadanie 5. (1 pkt)

Karłowata planeta Pluton porusza się po wydłużonej orbicie eliptycznej. Jej prędkość jest największa przy najmniejszej odległości od Słońca (peryhelium), a najmniejsza przy odległości największej (aphelium). Całkowita energia mechaniczna Plutona jest

- A. równa jego maksymalnej energii kinetycznej.
 B. jednakowa w każdym punkcie orbity.
 C. największa, gdy Pluton jest w aphelium.
 D. największa, gdy Pluton jest w peryhelium.

Zadanie 6. (1 pkt)

Wykres przedstawia zależność wychyleń od czasu dla dwóch mas m_1 lub m_2 zawieszonych kolejno na tej samej sprężynie.

Z wykresu wynika, że masa m_2 w porównaniu z masą m_1 jest

- A. 4 razy większa.
- B. 2 razy większa.
- C. 2 razy mniejsza.
- D. 4 razy mniejsza.

Zadanie 7. (1 pkt)

W idealnym silniku cieplnym bezwzględna temperatura grzejnika jest 5 razy wyższa od bezwzględnej temperatury chłodnicy. Jeśli z grzejnika silnik pobrał 1000 J, to do chłodnicy oddał

- A. 200 J.
- B. 250 J.
- C. 750 J.
- D. 800 J.

Zadanie 8. (1 pkt)

Wiązka światła białego ulega załamaniu w soczewce skupiającej (pojedynczej, tzn. wykonanej z jednego rodzaju szkła). Jeśli ogniskowa soczewki jest równa f_c dla światła czerwonego, f_n dla światła niebieskiego i f_z dla światła żółtego, to

- A. $f_c < f_n < f_z$
- B. $f_z < f_n < f_c$
- C. $f_n < f_z < f_c$
- D. $f_c < f_z < f_n$

Zadanie 9. (1 pkt)

Strumień elektronów porusza się w bańce szklanej od katody (K) do anody (A). W wyniku oddziaływania pola magnetycznego strumień ten odchyli się

- A. w stronę bieguna S.
- B. w stronę bieguna N.
- C. w górę.
- D. w dół.

Zadanie 10. (1 pkt)

Deterministyczny (przyczynowy) opis zjawisk fizycznych **nie stosuje się do**

- A. całkowitego wewnętrznego odbicia światła.
- B. rozpadu α jądra atomowego.
- C. ruchu planet wokół Słońca.
- D. topnienia lodu.

BRUDNOPIS