

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 ROZSZERZONY

CZERWIEC 2012

Instrukcja dla zdającego

1. Sprawdź, czy arkusz egzaminacyjny zawiera 15 stron (zadania 1 – 6). 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. Na tej stronie oraz na karcie odpowiedzi wpisz swój numer PESEL i przyklej naklejkę z kodem.
9. Nie wpisuj żadnych znaków w części przeznaczonej dla egzaminatora.

**Czas pracy:
150 minut**

**Liczba punktów
do uzyskania: 60**

MFA-R1_1P-123

Zadanie 1. Odbicie piłki (11 pkt)

Piłka o masie 0,5 kg, wykonana z materiału o cieple właściwym 950 J/(kg·K), spadła z wysokości 1,5 m, odbiła się od podłogi i wzniosła na wysokość 1,1 m. Połowa utraconej energii mechanicznej przeszła w energię wewnętrzną piłki.

Zadanie 1.1 (2 pkt)

Narysuj wektory wszystkich sił działających w układzie inercyjnym na piłkę w czasie, gdy wznosi się do góry. Oznacz wektory sił na rysunku i je opisz. Nie pomijaj oporu powietrza. Narysuj także siłę wypadkową.

Opis		Rysunek
		

Zadanie 1.2 (3 pkt)

Oblicz łączny wzrost temperatury piłki, który nastąpił w czasie jej spadku, odbicia i wznoszenia.

--

Zadanie 1.3 (2 pkt)

Zakładając, że straty energii mechanicznej zaszły tylko podczas zderzenia piłki z podłogą, oblicz prędkość piłki tuż przed uderzeniem i tuż po nim.

--

Zadanie 4. Prosty odbiornik radiowy (10 pkt)

Umieszczony poniżej rysunek przedstawia uproszczony schemat obwodu odbiornika radiowego.

Zadanie 4.1 (2 pkt)

Obwiedziony linią przerywaną i oznaczony jako obszar I fragment schematu jest obwodem LC. Składa się ze zwojnicy (nawiniętej często na rdzeń z ferromagnetyka) oraz z kondensatora o odpowiednio dobranej pojemności. Radioodbiernik został zaprojektowany do odbioru stacji na falach długich o częstotliwości 225 kHz (Warszawa I). Oblicz indukcyjność cewki w obwodzie, jeżeli kondensator ma pojemność 450 pF.

Zadanie 4.2 (2 pkt)

Antena radiostacji nadającej program na falach długich o częstotliwości 225 kHz mogłaby być masztem o wysokości równej połowie długości fali. Oblicz wysokość takiego masztu.

Zadanie 4.3 (2 pkt)

Dostrojenie odbiornika do innej stacji nadawczej osiąga się dzięki zmianie pojemności kondensatora. Taki kondensator nastawny zawiera zestaw połączonych ze sobą płytek nieruchomych (stator) i zestaw połączonych ze sobą płytek ruchomych (rotor), który można wsuwać pomiędzy płytki nieruchome. Stator i rotor są od siebie elektrycznie odizolowane.

Zadanie 6. Prędkość dźwięku (11 pkt)**Zadanie 6.1 (2 pkt)**

Fale świetlne i dźwiękowe mogą rozchodzić się w powietrzu.

a) Wybierz i zapisz w odpowiednich miejscach tabeli, jaki to jest rodzaj fali:

I – *elektromagnetyczna/sprężysta*, II – *podłużna/poprzeczna*.

Fala	I	II
światło		
dźwięk		

b) Uzupełnij poniższe zdanie, wpisując *tylko fale świetlne* lub *tylko fale dźwiękowe* lub *fale świetlne i dźwiękowe* (oba rodzaje fal).

Spolaryzować można

Informacja do zadań 6.2 i 6.3

Wartość prędkości dźwięku w powietrzu można wyznaczyć posługując się zestawem jak na rysunku. Mikrofony rejestrują dźwięk kamertonu drgającego z częstotliwością 440 Hz.

Komputer wyświetla sygnał odbierany przez mikrofony, które położone są w odległościach 57 cm i 74 cm od kamertonu. Widok ekranu komputera pokazano poniżej.

BRUDNOPIS