

Centralna Komisja Egzaminacyjna w Warszawie

EGZAMIN MATURALNY 2010

FIZYKA I ASTRONOMIA

POZIOM PODSTAWOWY

Klucz punktowania odpowiedzi

MAJ 2010

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

Egzamin maturalny z fizyki i astronomii
Klucz punktowania odpowiedzi – poziom podstawowy

2

Zadanie 1.

Wiadomości i rozumienie
Przypisanie pojęcia toru do śladu ruchu samolotu
przedstawionego na rysunku

0–1

Poprawna odpowiedź:
A. tor.

Zadanie 2.

Wiadomości i rozumienie
Porównanie czasu ruchu trzech kulek podczas ich
swobodnego spadku w sytuacji opisanej w zadaniu

0–1

Poprawna odpowiedź:
D. taki sam jak czasy między upadkiem kulek k1 i k2 oraz k2 i k3.

Zadanie 4.

Wiadomości i rozumienie
Stosowanie zasady zachowania ładunku i zasady
zachowania liczby nukleonów do zapisów reakcji
jądrowych dotyczących przemiany  –

0–1

Poprawna odpowiedź:
B. 28.

Zadanie 5.

Wiadomości i rozumienie
Wybranie właściwego rodzaju nośników ładunku
w półprzewodnikach domieszkowych typu n

0–1

Poprawna odpowiedź:
D. nadmiarem elektronów.

Zadanie 6.

Wiadomości i rozumienie
Wybranie zestawu jednostek podstawowych
w układzie SI spośród różnych zestawów jednostek

0–1

Poprawna odpowiedź:
C. metr, kilogram, sekunda

Zadanie 7.

Wiadomości i rozumienie
Wyznaczenie siły działającej na ciało w wyniku
oddziaływania grawitacyjnego i elektrostatycznego

0–1

Poprawna odpowiedź:
B. odchyliły się od pionu i kąt odchylenia nitki dla kulki k1 jest większy niż kąt odchylenia
 nitki dla kulki k2.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

Egzamin maturalny z fizyki i astronomii
Klucz punktowania odpowiedzi – poziom podstawowy

3

Zadanie 8.

Wiadomości i rozumienie
Opisywanie wpływu pola magnetycznego zwojnicy na
ruch prostoliniowego przewodnika z prądem
umieszczonego w jej środku

0–1

Poprawna odpowiedź:
A. 0 N.

Zadanie 9.

Wiadomości i rozumienie
Analizowanie zjawiska załamania światła przy
przechodzeniu przez dwie granice między trzema
ośrodkami o różnych współczynnikach załamania.

0–1

Poprawna odpowiedź:
C. n1 < n3 < n2.

Zadanie 10.

Wiadomości i rozumienie
Przyporządkowanie gwiazdy do typu widmowego na
postawie jej temperatury

0–1

Poprawna odpowiedź:
D. czerwone olbrzymy.

Zadanie 11.1.

Wiadomości i rozumienie
Zapisanie warunku, który musi być spełniony, aby
można było ruch ciała w ziemskim polu
grawitacyjnym uznać jako swobodne spadanie

0–1

1 p. – poprawne uzupełnienie zdania, np.:

 ... gdy nie występują siły oporu.

 lub

 ... gdy jedyną siłą działającą na ciało jest siła grawitacji.

Zadanie 11.2.

Korzystanie z informacji
Narysowanie wykresu zależności wysokości, na której
znajduje się ciało od czasu trwania ruchu 0–4

1 p. – obliczenie wysokości, na której znajduje się kamień (np.: 18,75 m; 15 m; 8,75 m; 0 m)

 lub przebytej drogi przez kamień (np.: 1,25 m; 5 m; 11,25 m; 20 m)

1 p. – opisanie i wyskalowanie osi (z uwzględnieniem wysokości)

1 p. – naniesienie punktów o odpowiednich współrzędnych na wykresie

 (np.: 0 s, 20 m; 0,5 s, 18,75 m; 1 s, 15 m; 1,5 s, 8,75 m; 2 s, 0 m)

1 p. – narysowanie krzywej

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

Egzamin maturalny z fizyki i astronomii
Klucz punktowania odpowiedzi – poziom podstawowy

4

Zadanie 12.

Korzystanie z informacji
Obliczenie wartości siły równoważącej działanie
dwóch innych sił dla przedstawionej sytuacji

0–2

1 p. – zapisanie równania pozwalającego wyznaczyć wartość siły wypadkowej sił F1 i F2,

np.: 2
2

2
121 FFF 

1 p. – skorzystanie z warunku równowagi sił i obliczenie wartości siły F3 = 50 N

Zadanie 13.1.

Korzystanie z informacji
Narysowanie i zapisanie nazwy sił działających
na klocek poruszający się po poziomej powierzchni
ruchem jednostajnym

0–2

1 p. – narysowanie, oznaczenie i poprawne nazwanie wszystkich sił poziomych
 (np.: siła tarcia, siła zewnętrzna)
1 p. – narysowanie, oznaczenie i poprawne nazwanie wszystkich sił pionowych
 (np.: ciężar, siła sprężystości podłoża)

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

Egzamin maturalny z fizyki i astronomii
Klucz punktowania odpowiedzi – poziom podstawowy

5

Zadanie 13.2.

Tworzenie informacji
Obliczenie współczynnika tarcia klocka o podłoże.
Wykazanie, że klocek i podłoże są wykonane
z drewna

0–2

1 p. – zastosowanie I zasady dynamiki Newtona w celu obliczenia współczynnika tarcia
 klocka o podłoże, np.:

Tzew FF  lub gmFzew  

1 p. – obliczenie współczynnika tarcia µ = 0,3 i porównanie z danymi przedstawionymi
w tabeli dla różnych materiałów

Zadanie 14.1.

Tworzenie informacji
Zaznaczenie na wykresie pola powierzchni figury,
które liczbowo jest równe pracy wykonanej przez
silnik w jednym cyklu

0–1

1 p. – zaznaczenie pola figury A – B – C – D

Zadanie 14.2.

Tworzenie informacji
Zapisanie nazwy przemiany jakiej podlega gaz/para
dla przytoczonej przemiany

0–1

1 p. – zapisanie nazwy przemiany, np.: rozprężanie przy stałym ciśnieniu
 (dopuszcza się zapisanie, że jest to przemiana izobaryczna)

Zadanie 14.3.

Korzystanie z informacji
Obliczenie teoretycznej sprawności silnika Carnota
pracującego w warunkach opisanych w zadaniu

0–1

1 p. – obliczenie teoretycznej sprawności silnika Carnota η = 0,4

Zadanie 15.1.

Korzystanie z informacji
Zapisanie nazwy pola elektrostatycznego
wytworzonego przez ładunek punktowy

0–1

1 p. – poprawne uzupełnienie zdania: ... centralnym.

Zadanie 15.2.

Korzystanie z informacji
Obliczenie wartości ładunku, który jest źródłem pola
elektrostatycznego opisanego w treści zadania

0–3

1 p. – zastosowanie prawa Coulomba i definicji natężenia pola, otrzymanie wzoru,

 np.:
k

rE
Q

2


1 p. – odczytanie z wykresu wartości natężenia pola dla jednej z wartości 1/r2
1 p. – obliczenie wartości ładunku Q ≈ 1·10-12C

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

Egzamin maturalny z fizyki i astronomii
Klucz punktowania odpowiedzi – poziom podstawowy

6

Zadanie 16.1.

Korzystanie z informacji
Obliczenie stosunku energii kwantów promieniowania
emitowanego przez laser błękitny i czerwony

0–1

1 p. – obliczenie stosunku energii kwantów



 ch
hE




 zatem

 1,5zatem 
czE
błE

błλ
czλ

czE
błE

Zadanie 16.2.

Korzystanie z informacji
Ustalenie najwyższego rzędu widma dla światła
emitowanego przez błękitny laser przechodzącego
przez siatkę dyfrakcyjną opisaną w zadaniu

0–3

1 p. – uwzględnienie sposobu wyznaczenia stałej siatki dyfrakcyjnej,

 np.:
500

mm1
d

1 p. – uwzględnienie warunku sin α = 1 we wzorze  sin dn przy wyznaczaniu
 maksymalnego rzędu widma
1 p. – ustalenie maksymalnego rzędu widma
 n = 4

Zadanie 17.1.

Korzystanie z informacji
Obliczenie zdolności skupiającej zwierciadła dla
podanej wartości jego ogniskowej

0–1

1 p. – obliczenie zdolności skupiającej zwierciadła Z = 1 D

Zadanie 17.2.

Korzystanie z informacji
Obliczenie długości promienia krzywizny zwierciadła
dla podanej wartości jego ogniskowej

0–1

1 p. – obliczenie promienia krzywizny zwierciadła r = 2 m

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

Egzamin maturalny z fizyki i astronomii
Klucz punktowania odpowiedzi – poziom podstawowy

7

Zadanie 17.3.

Korzystanie z informacji
Narysowanie konstrukcji powstawania obrazu
przedmiotu w zwierciadle sferycznym wklęsłym

0–3

1 p. – wykonanie rysunku zwierciadła, osi optycznej, zaznaczenie ogniska oraz narysowanie
 przedmiotu między zwierciadłem a ogniskiem
1 p. – wykonanie konstrukcji obrazu świecącego przedmiotu (dla jednego punktu)

1 p. – zapisanie pozostałych cech otrzymanego obrazu:

pozorny i nieodwrócony (lub prosty)

Zadanie 18.1.

Korzystanie z informacji
Ustalenie na podstawie danych przedstawionych
na wykresie v2 = f(Ef), z którego z materiałów
wymienionych w tabeli wykonana była fotokatoda

0–1

1 p. – ustalenie rodzaju materiału: potas

Zadanie 18.2.

Korzystanie z informacji
Wyprowadzenie wzoru, za pomocą którego można
obliczyć wartości liczbowe potrzebne do wykonania
wykresu v2 = f(Ef)

0–2

1 p. – zastosowanie wzoru Einsteina–Millikana i wzoru na energię fotonu
1 p. – otrzymanie zależności,

m

W
E

m
v




222np.:

 
m

WE
v




2
) (dopuszcza się otrzymanie wzoru

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

Egzamin maturalny z fizyki i astronomii
Klucz punktowania odpowiedzi – poziom podstawowy

8

Zadanie 19.1.

Wiadomości i rozumienie
Uzupełnienie równań reakcji rozpadu o brakujące
liczby masowe, liczby atomowe i brakujące produkty
rozpadu

0–2

1 p. – poprawne uzupełnienie reakcji

eeAmPuPun ~ 
0
1

241
95

241
94

239
94

1
02

(zamiast może być β lub  –) e0
1

1 p. – poprawne uzupełnienie reakcji

 NpHeAm 237
93

4
2

241
95 

(zamiast może być lub He4
2 42 )

Zadanie 19.2.

Wiadomości i rozumienie
Zapisanie właściwości promieniowania  , które
pozwalają bezpiecznie używać ich w czujnikach dymu
w pomieszczeniach, w których przebywają ludzie

0–1

1 p. – zapisanie własności promieniowania alfa,

np.: mała przenikliwość (lub krótki zasięg)

Zadanie 20.1.

Wiadomości i rozumienie
Zapisanie roli, jaką pełnia w akceleratorze pola
elektryczne i magnetyczne

0–1

1 p. – poprawne uzupełnienie zdania:
 W akceleratorze pole elektryczne przyspiesza jony, a pole magnetyczne zakrzywia
 tor ruchu jonów.

Zadanie 20.2.

Korzystanie z informacji
Obliczenie wartości prędkości jonu przyspieszanego
w akceleratorze dla znanej wartości stosunku pędów
tego jonu obliczanych relatywistycznie i klasycznie

0–2

1 p. – zastosowanie wzorów na pęd relatywistyczny i klasyczny, otrzymanie wzoru,

 np.:

2

2
0

1

1

c

vp

p





1 p. – obliczenie wartości prędkości jonu v = 1,8·108 m/s lub v = 0,6 c

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

Egzamin maturalny z fizyki i astronomii
Klucz punktowania odpowiedzi – poziom podstawowy

9

Zadanie 21.

Korzystanie z informacji
Ustalenie miejsca na powierzchni Ziemi, w którym
wpływ jej ruchu obrotowego wokół własnej osi na
ciężar ciała jest największy

0–1

1 p. – określenie miejsca - równik

Zadanie 22.1.

Korzystanie z informacji
Obliczenie stosunku ciśnień wody na dno naczynia
w dwóch przedstawionych sytuacjach

0–2

1 p. – obliczenie stosunku ciśnień przed otwarciem zaworu,

p1/p2 = 0,5 (lub p1/p2 = 2 gdy zamienione są naczynia)
1 p. – obliczenie stosunku ciśnień po otwarciu zaworu

p1/p2 = 1

Zadanie 22.1.

Korzystanie z informacji
Zapisanie nazwy i treści prawa, do którego należy sie
odwołać, aby wyjaśnić dlaczego poziomy wody
w naczyniach po otwarciu zaworu wyrównały się

0–1

1 p. – zapisanie nazwy i treści prawa naczyń połączonych lub prawa Pascala,
 np.: Poziom cieczy jednorodnej w naczyniach połączonych jest równy.
 lub
 np.: Zmiany ciśnienia rozchodzą sie równomiernie w całej objętości cieczy.

W
ię

ce
j a

rk
us

zy
 z

na
jd

zi
es

z
na

 st
ro

ni
e:

 a
rk

us
ze

.p
l

