

EGZAMIN MATURALNY
W ROKU SZKOLNYM 2015/2016

FORMUŁA DO 2014

(„STARA MATURA”)

FIZYKA
POZIOM PODSTAWOWY

ZASADY OCENIANIA ROZWIĄZAŃ ZADAŃ
ARKUSZ MFA-P1

MAJ 2016

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

Strona 2 z 10

Zadania zamknięte

Zadanie 1. (0–1)
Obszar standardów Opis wymagań

Wiadomości i rozumienie Rozróżnianie pojęć przemieszczenia, toru i drogi (I.1.1.2)

Schemat punktowania
1 p. – zaznaczenie poprawnej odpowiedzi.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
C

Zadanie 2. (0–1)
Wiadomości i rozumienie Opisywanie wpływu pola grawitacyjnego na ruch ciał

(I.1.2.7)
Zastosowanie praw Keplera do opisu ruchu planet
(I.1.7.3)

Schemat punktowania
1 p. – zaznaczenie poprawnej odpowiedzi.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
B

Zadanie 3. (0–1)
Wiadomości i rozumienie Opisywanie ruchu jednostajnego po okręgu (I.1.1.6)

Schemat punktowania
1 p. – zaznaczenie poprawnej odpowiedzi.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
D

Zadanie 4. (0–1)
Wiadomości i rozumienie Obliczanie okresu drgań wahadła […] (I.1.3.3)

Schemat punktowania
1 p. – zaznaczenie poprawnej odpowiedzi.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
A

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

Strona 3 z 10

Zadanie 5. (0–1)
Wiadomości i rozumienie Posługiwanie się pojęciami […] pozwalającymi na

zrozumienie działania urządzeń i narzędzi pracy
współczesnego fizyka i astronoma (I.1.9)

Schemat punktowania
1 p. – zaznaczenie poprawnej odpowiedzi.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
C

Zadanie 6. (0–1)
Wiadomości i rozumienie Opisywanie wpływu pola […] magnetycznego na ruch ciał

(I.1.2.7)

Schemat punktowania
1 p. – zaznaczenie poprawnej odpowiedzi.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
C

Zadanie 7. (0–1)
Korzystanie z informacji Selekcjonowanie i ocena informacji (II.3)

Schemat punktowania
1 p. – zaznaczenie poprawnej odpowiedzi.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
C

Zadanie 8. (0–1)
Korzystanie z informacji Odczytywanie i analizowanie informacji przedstawionej

w formie wykresu (II.1.b)

Schemat punktowania
1 p. – zaznaczenie poprawnej odpowiedzi.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
D

Zadanie 9. (0–1)
Wiadomości i rozumienie Podawanie podstawowych założeń modelu atomu wodoru wg

Bohra (I.1.5.19)

Schemat punktowania
1 p. – zaznaczenie poprawnej odpowiedzi.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
A

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

Strona 4 z 10

Zadanie 10. (0–1)
Wiadomości i rozumienie Podawanie przykładów zjawisk potwierdzających

deterministyczny opis przyrody (I.1.8.8)

Schemat punktowania
1 p. – zaznaczenie poprawnej odpowiedzi.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
B

Zadania otwarte

Uwaga: Akceptowane są wszystkie odpowiedzi merytorycznie poprawne i spełniające warunki
zadania.

Zadanie 11. (0–3)
Korzystanie z informacji Rysowanie wykresu zależności dwóch wielkości

fizycznych (II.4.b)

Schemat punktowania
3 p. – poprawne opisanie i wyskalowanie osi oraz narysowanie poprawnego wykresu.
2 p. – poprawny wykres, jeden błąd oznaczenia osi lub wyskalowania

lub
– poprawne opisanie i wyskalowanie osi oraz narysowanie wykresu z jednym błędem.

Uwaga: Narysowanie wykresu jako linii nieciągłej nie pozwala przyznać 2 punktów.
1 p. – poprawne obliczenie wartości prędkości w etapie II (2 m/s)

lub
– przedstawienie na wykresie o poprawnie oznaczonych osiach, że w etapie I ruch jest

jednostajnie przyspieszony i w etapie II – jednostajny.
0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź
Wykres jest zamieszczony obok.

Zadanie 12.1. (0–3)
Wiadomości i rozumienie Analizowanie ruchów ciał z uwzględnieniem sił tarcia

(I.1.2.3)
Analizowanie ruchu ciał pod wpływem sił sprężystości
(I.1.3.1)

Schemat punktowania
3 p. – poprawne podanie nazw sił oraz ich wartości.
2 p. – poprawne podanie nazw sił oraz podanie poprawnej wartości siły sprężystości

lub
– poprawne podanie nazw sił oraz podanie wartości siły tarcia, równej wartości siły

sprężystości (niezależnie od tego, czy siły mają poprawną wartość)
lub

– poprawne podanie wartości sił, jeden błąd w nazwach (np. siła tarcia kinetycznego).
1 p. – poprawne podanie obu nazw sił

0 2 4 6 8 t, s

v, m/s

2

1

0

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

Strona 5 z 10

lub
– poprawna nazwa i wartość siły sprężystości

lub
– podanie wartości siły tarcia, równej wartości siły sprężystości.

0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź
Na klocek działają siły sprężystości i tarcia (lub tarcia statycznego), każda o wartości 5 N.

Zadanie 12.2. (0–2)
Tworzenie informacji Budowanie prostych modeli fizycznych i matematycznych

do opisu zjawisk (III.3)

Schemat punktowania
2 p. – poprawna metoda rozwiązania i poprawny wynik.
1 p. – poprawna metoda obliczenia maksymalnej siły tarcia.
0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź
Ze wzoru T = μmg obliczamy maksymalną siłę tarcia T = 6,4 N. Tyle samo wynosi siła
sprężystości, zatem wydłużenie sprężyny wynosi 6,4 cm.

Zadanie 12.3. (0–2)
Korzystanie z informacji Obliczanie wielkości fizycznych z wykorzystaniem znanych

zależności (II.4c)

Schemat punktowania
2 p. – poprawna metoda rozwiązania i poprawny wynik.
1 p. – poprawna metoda obliczenia współczynnika tarcia.
0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź
Do wzoru FT = μFN podstawiamy FT = 5 N i FN = mg = 9,8 N. Obliczamy μ = 0,51.

Zadanie 13.1. (0–3)
Tworzenie informacji Planowanie prostych doświadczeń i analizowanie ich wyników

(III.4)

Schemat punktowania
3 p. – wybór pomiaru b) wraz z poprawnym uzasadnieniem oraz wyprowadzenie wzoru

g = x·ቀଶగ்ቁଶ.

2 p. – wybór b) oraz napisanie obu wzorów mg = kx i T = 2πඥ݉/݇.

1 p. – wybór b)
lub

– napisanie obu wzorów mg = kx i T = 2πඥ݉/݇.
0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź
Należy wybrać pomiar b), ponieważ znając x w zależności mg = kx oraz znając iloraz m/k (na
podstawie pomiaru okresu drgań T = 2πඥ݉/݇) można wyznaczyć wartość przyspieszenia

ziemskiego g. Przekształcenia prowadzą do wzoru g = x·ቀଶగ்ቁଶ.

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

Strona 6 z 10

Zadanie 13.2. (0–2)
Tworzenie informacji Planowanie prostych doświadczeń i analizowanie ich

wyników (III.4)

Schemat punktowania
2 p. – podanie dwóch poprawnych przyczyn niepewności wyniku wraz z dwiema

poprawnymi metodami zmniejszenia niepewności.
1 p. – podanie jednej poprawnej przyczyny niepewności wyniku wraz z metodą zmniejszenia

niepewności
lub

– podanie dwóch poprawnych przyczyn niepewności wyniku.
0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź
Przyczynami niepewności wartości przyspieszenia ziemskiego mogą być np.: niedokładność
odczytu wydłużenia sprężyny wg linijki i niedokładność pomiaru czasu stoperem.
Zmniejszenie niepewności można osiągnąć np. metodą kilkakrotnego powtórzenia pomiarów
i obliczenia średniej lub mierząc czas 10 drgań i dzieląc wynik pomiaru przez 10.

Zadanie 14.1. (0–3)
Tworzenie informacji Budowanie prostych modeli fizycznych i matematycznych

do opisu zjawisk (III.3)

Schemat punktowania
3 p. – poprawna metoda rozwiązania i poprawny wynik.
2 p. – zapisanie równości sił grawitacji i Coulomba oraz poprawne wzory na Fg i Fel.

1 p. – zapisanie równości sił grawitacji i Coulomba, brak lub błąd we wzorach na Fg i Fel
lub

– podanie znaku QB.
0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź

Przyrównujemy wartość siły grawitacji Fg = mg do wartości siły Coulomba Fel = k
QAQB

r2 .

Znak ładunku QB jest ujemny, stąd otrzymujemy wynik QB = –
mgr2

kQA
 = – 13,1 nC.

Zadanie 14.2. (0–1)
Wiadomości i rozumienie Porównywanie własności elektrycznych przewodników,

półprzewodników i izolatorów (I.1.3.6)

Schemat punktowania
1 p. – zaznaczenie poprawnej odpowiedzi.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
1 – I

Zadanie 14.3. (0–1)
Tworzenie informacji Budowanie prostych modeli fizycznych i matematycznych

do opisu zjawisk (III.3)

Schemat punktowania
1 p. – zaznaczenie poprawnej odpowiedzi.

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

Strona 7 z 10

0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
3 – III.

Zadanie 15.1. (0–1)
Korzystanie z informacji Uzupełnianie brakujących elementów tabeli (II.2)

Schemat punktowania
1 p. – wpisanie trzech poprawnych cech obrazu.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
Uzupełnienie cech obrazu: rzeczywisty, odwrócony, tej samej wielkości.

Zadanie 15.2. (0–2)
Wiadomości i rozumienie Zastosowanie równania zwierciadła do obliczenia ogniskowej

(I.1.5.9)

Schemat punktowania
2 p. – poprawna metoda rozwiązania i poprawny wynik.
1 p. – skorzystanie z równania zwierciadła i wybór odpowiednich danych.
0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź
Do równania zwierciadła podstawiamy odpowiednie dane (np. x = y = 20 cm) i obliczamy
ogniskową zwierciadła f = 10 cm.

Zadanie 15.3. (0–1)
Korzystanie z informacji Uzupełnianie brakujących elementów tabeli (II.2)

Schemat punktowania
1 p. – poprawne uzupełnienie tabeli wraz z poprawnym uzasadnieniem.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
Do tabeli wpisujemy odległość obrazu od zwierciadła w pomiarze 3 równą 15 cm.
Uzasadnieniem jest np. porównanie z pomiarem 1 (w równaniu zwierciadła można zamienić x
z y) lub obliczenie wartości y z równania zwierciadła z przyjęciem x = 30 cm oraz f = 10 cm.

Zadanie 16.1. (0–2)
Wiadomości i rozumienie Opisywanie zjawiska fotoelektrycznego zewnętrznego

(I.1.5.17)

Schemat punktowania
2 p. – a) poprawne wyjaśnienie, dlaczego w obwodzie wystąpił przepływ prądu.

b) wybór płytki P wraz z uzasadnieniem.
1 p. – poprawna odpowiedź a)

lub
– poprawna odpowiedź b).

0 p. – brak spełnienia powyższych kryteriów.

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

Strona 8 z 10

Poprawna odpowiedź
a) W obwodzie wystąpił przepływ prądu, gdyż światło padające na płytkę wybiło z niej
elektrony (lub wystąpiło zjawisko fotoelektryczne).
b) Oświetlono płytkę P, ponieważ jest ona dołączona do ujemnego bieguna źródła napięcia,
czyli wybite elektrony będą przepływać do drugiej płytki.

Zadanie 16.2. (0–2)
Korzystanie z informacji Obliczanie wielkości fizycznych z wykorzystaniem

znanych zależności (II.4c)

Schemat punktowania
2 p. – poprawna metoda rozwiązania i poprawny wynik.

1 p. – skorzystanie z zależności W = Efot oraz Efot =
௛௖ఒ .

0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź

Korzystamy z zależności W = Efot oraz Efot =
௛௖ఒ , podstawiamy odpowiednie wartości liczbowe

i obliczamy długość fali λ

 λ =
௛௖ௐ = 2,8·10–7 m.

Zadanie 17.1. (0–2)
Korzystanie z informacji Odczytywanie i analizowanie informacji przedstawionej

w formie wykresów (II.1b)

Schemat punktowania
2 p. – poprawna metoda rozwiązania i poprawny wynik (dopuszczamy wartość odległości

między rysami siatki od 2,9 μm do 3,0 μm).
1 p. – zastosowanie wzoru nλ = d sinα i podstawienie n = 1.
0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź
Do wzoru nλ = d sinα podstawiamy n = 1 i odczytane z wykresu współrzędne wybranego

punktu (np. λ = 0,8 μm, sinα = 0,27). Obliczamy d =
ఒୱ୧୬ఈ = 3,0 μm.

Zadanie 17.2. (0–1)
Korzystanie z informacji Uzupełnianie brakujących elementów wykresu (II.2)

Schemat punktowania
1 p. – narysowanie prostej, dla której wartości sinα są dwukrotnie większe.

Uwaga: Przebieg wykresu na lewo od λ = 0,4 μm nie jest oceniany.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
Wykres jest przedstawiony obok.

 λ, µm

sin α
0,5

0,4

0,3

0,2

0,1

0,4 0,5 0,6 0,7 0,8

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

Strona 9 z 10

Zadanie 18. (0–1)
Wiadomości i rozumienie Sformułowanie II zasady termodynamiki i wniosków

z niej wynikających (I.1.4.5)

Schemat punktowania
1 p. – poprawne trzy wpisy.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
Ocena stwierdzeń: 1. poprawne, 2. błędne, 3. poprawne.

Zadanie 19. (0–3)
Korzystanie z informacji Obliczanie wielkości fizycznych z wykorzystaniem

znanych zależności (II.4c)

Schemat punktowania
3 p. – poprawna metoda rozwiązania i poprawne wyniki.
2 p. – poprawna metoda obliczenia energii oraz wynik E = 3,4·1012 J

lub
– poprawna metoda obliczenia uzyskanej energii, wynik z błędem rachunkowym lub/i

brakiem przeliczenia na dżule, poprawna metoda przeliczenia na masę węgla.

1 p. – poprawne obliczenie w jednym z etapów prowadzących do energii jądrowej.
0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź

Jeden kilogram wzbogaconego uranu zawiera 40 g izotopu 235U, czyli
40

235
 = 0,17 mola tego

izotopu. Ta liczba moli odpowiada 0,17 · 6,02·1023 = 1,02·1023 jąder, a z ich rozszczepienia
otrzymuje się 1,02·1023 · 207 MeV = 2,11·1025 MeV energii, czyli 2,11·1025 · 1,6·10–13 =

3,4·1012 J. Tę energię można otrzymać ze spalenia
3,4·1012

20·106 = 1,7·105 kg węgla.

Zadanie 20. (0–2)
Wiadomości i rozumienie Zastosowanie zasady zachowania ładunku i liczby

nukleonów do zapisu reakcji jądrowych (I.1.6.10)

Schemat punktowania
2 p. – poprawne obliczenia oraz poprawna identyfikacja cząstki.
1 p. – poprawne obliczenia A i Z.
0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź
Cząstką X jest neutron, co wynika z obliczenia jej liczby masowej i liczby atomowej: A = 1,
Z = 0.

Zadanie 21. (0–2)
Wiadomości i rozumienie Obliczanie ogniskowej soczewki, znając jej promienie

krzywizny i współczynnik załamania materiału (I.1.5.7)

Schemat punktowania
2 p. – poprawne wszystkie zaznaczenia.
1 p. – zaznaczenie A – F i B – P

lub

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

Strona 10 z 10

– zaznaczenie C – P i D – F.
0 p. – brak spełnienia powyższych kryteriów.

Poprawna odpowiedź
Zaznaczenie A – F, B – P, C – P i D – F.

Zadanie 22. (0–1)
Tworzenie informacji Budowanie prostych modeli fizycznych i matematycznych do

opisu zjawisk (III.3)

Schemat punktowania
1 p. – podanie jednego poprawnego faktu obserwacyjnego.
0 p. – brak spełnienia powyższego kryterium.

Poprawna odpowiedź
Faktem obserwacyjnym potwierdzającym hipotezę Wielkiego Wybuchu jest przesunięcie
widma galaktyk ku czerwieni lub występowanie mikrofalowego promieniowania tła.

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

