

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

MAJ 2013

Instrukcja dla zdającego

1. Sprawdź, czy arkusz egzaminacyjny zawiera 14 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-132

Zadanie 4. Przepływ ciepła (11 pkt)

Zadanie 4.1 (2 pkt)

Wpisz właściwe nazwy procesów cieplnych oznaczonych na rysunku numerami 1–3.

1.
2.
3.

Informacja do zadań 4.2 – 4.5

Ilość ciepła przepływająca w czasie Δt przez ścianę o grubości d i powierzchni S , gdy różnica temperatur między powierzchniami ściany jest równa ΔT , można opisać wzorem

$$(*) \quad \Delta Q = k \cdot \frac{S}{d} \cdot \Delta t \cdot \Delta T$$

gdzie k jest współczynnikiem cieplnego przewodnictwa właściwego, zależnym od materiału ściany. Zakładamy, że temperatura każdego punktu ściany pozostaje stała w czasie.

Zadanie 4.2 (2 pkt)

Wyraź jednostkę współczynnika k występującego we wzorze (*) w jednostkach podstawowych układu SI.

Wypełnia egzaminator	Nr zadania	3.4	3.5	3.6	4.1	4.2
	Maks. liczba pkt	2	2	2	2	2
	Uzyskana liczba pkt					

BRUDNOPIS