

Arkusz zawiera informacje prawnie chronione do momentu rozpoczęcia egzaminu.

U
kł

ad
 g

ra
fi

cz
ny

 ©
 C

K
E

 2
01

3

miejsce
na naklejkę

UZUPEŁNIA ZDAJĄCY

KOD PESEL

EGZAMIN MATURALNY
Z FIZYKI I ASTRONOMII

POZIOM PODSTAWOWY

Instrukcja dla zdającego

1. Sprawdź, czy arkusz egzaminacyjny zawiera 12 stron
(zadania 1–22). 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
prostego.

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.

16 MAJA 2016

Godzina rozpoczęcia:
9:00

Czas pracy:
120 minut

Liczba punktów
do uzyskania: 50

MFA-P1_1P-162

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
Poziom podstawowy

Strona 2 z 12 MFA_1P

Zadania zamknięte
W zadaniach od 1. do 10. wybierz jedną poprawną odpowiedź i zaznacz ją na
karcie odpowiedzi.
Zadanie 1. (1 pkt)
Model samochodziku porusza się z punktu P do Q po poziomej powierzchni po torze
przedstawionym na rysunku. Każdy z odcinków toru ma długość 30 cm. Droga przebyta przez
samochodzik i wartość jego przemieszczenia wynoszą odpowiednio

Zadanie 2. (1 pkt)
Pierwsze cztery planety Układu Słonecznego według rosnącej odległości od Słońca to:
Merkury, Wenus, Ziemia, Mars. Te same planety uszeregowane według wzrastającej masy to:
Merkury, Mars, Wenus, Ziemia. Jeżeli przyjmiemy, że planety poruszają się po orbitach
kołowych, to poprawną relacją między prędkościami liniowymi tych planet jest

A. vMer < vWen < vZiem < vMars
B. vMer > vWen > vZiem > vMars
C. vMer < vMars < vWen < vZiem
D. vMer > vMars > vWen > vZiem

Zadanie 3. (1 pkt)
Samochód porusza się po rondzie z prędkością o wartości 20 km/h. Jeżeli wartość jego
prędkości wzrośnie o 20 km/h i samochód nie zmieni pasa ruchu, to wartość przyspieszenia
dośrodkowego samochodu

A. zmaleje dwukrotnie. B. zmaleje czterokrotnie.
C. wzrośnie dwukrotnie. D. wzrośnie czterokrotnie.

Zadanie 4. (1 pkt)
Jeżeli długość wahadła matematycznego wzrośnie cztery razy, to częstotliwość drgań
harmonicznych tego wahadła

A. zmaleje dwukrotnie. B. zmaleje czterokrotnie.
C. wzrośnie dwukrotnie. D. wzrośnie czterokrotnie.

Zadanie 5. (1 pkt)
Jedną z zalet umieszczenia teleskopu optycznego na orbicie okołoziemskiej w porównaniu
z obserwacjami z powierzchni Ziemi jest to, że

A. do teleskopu na orbicie nie docierają fale radiowe wytwarzane przez ludzi, które na
Ziemi zakłócają odbiór sygnałów.

B. promieniowanie kosmiczne może być wykorzystane do zasilania urządzeń teleskopu.
C. w atmosferze Ziemi występują drgania powietrza, które zakłócają bieg promieni

świetlnych.
D. w ten sposób zbliżamy teleskop do planet i gwiazd, co powiększa otrzymywane obrazy.

 droga, cm wartość przemieszczenia, cm

A. 60 60

B. 60 90

C. 90 60

D. 90 90

60o

P Q

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
Poziom podstawowy

Strona 3 z 12 MFA_1P

Zadanie 6. (1 pkt)
W jednorodne pole magnetyczne, którego linie
zaznaczono na rysunku szarym kolorem, wpada
proton z prędkością początkową

v . Torem
ruchu protonu jest w tym przypadku

A. fragment łuku okręgu – tor a.
B. fragment łuku okręgu – tor b.
C. fragment prostej – tor c.
D. fragment łuku okręgu w płaszczyźnie

prostopadłej do płaszczyzny rysunku.

Zadanie 7. (1 pkt)
Gdy osoba stale nosząca okulary je zdejmuje, często mruży oczy. Może to być skuteczną
metodą poprawienia ostrości widzenia, gdyż mrużenie oczu

A. powoduje polaryzację światła, co poprawia ostrość widzenia.
B. powoduje dyfrakcję światła, co poprawia ostrość widzenia.
C. ogranicza obszar soczewki ocznej, przez który przechodzi światło, co zmniejsza

rozmycie obrazu powstającego na siatkówce.
D. powoduje zwiększenie współczynnika załamania gałki ocznej, co zmniejsza rozmycie

obrazu powstającego na siatkówce.

Zadanie 8. (1 pkt)
Przedstawiony wykres może opisywać:

A. oziębianie powietrza w oponie samochodu, która zachowuje
stałą objętość.

B. podgrzewanie powietrza w oponie samochodu, która
zachowuje stałą objętość.

C. oziębianie powietrza w cylindrze, w którym tłok przesuwa się bez tarcia.
D. podgrzewanie powietrza w cylindrze, w którym tłok przesuwa się bez tarcia.

Zadanie 9. (1 pkt)
Według modelu Bohra elektrony krążą wokół jądra pod wpływem sił

A. elektrycznych.
B. magnetycznych.
C. grawitacyjnych.
D. jądrowych.

Zadanie 10. (1 pkt)
Deterministycznego (przyczynowego) opisu przyrody nie potwierdza

A. całkowite wewnętrzne odbicie światła.
B. rozpad α jąder atomowych.
C. ruch planet wokół Słońca.
D. topnienie lodu.

v

c

a b

 p

V0

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
Poziom podstawowy

Strona 4 z 12 MFA_1P

Zadania otwarte
Rozwiązania zadań o numerach od 11. do 22. należy zapisać w wyznaczonych
miejscach pod treścią zadania.

Zadanie 11. Dźwig (3 pkt)
Dźwig budowlany podnosił pionowo betonowy element. W tabeli przedstawiono czasy
i przebyte drogi w trzech kolejnych etapach podnoszenia. W chwili początkowej element się
nie poruszał.

Etap Charakter ruchu Czas trwania etapu Przebyta droga

I. jednostajnie zmienny 2 s 2 m

II. jednostajny 5 s 10 m

III. jednostajnie zmienny 1 s 1 m

Narysuj wykres zależności v(t), gdzie v jest wartością prędkości elementu, a t – czasem.

obliczenia

Zadanie 12. Sprężyna (7 pkt)
Sprężyna rozciąga się o 1 cm, gdy działamy na nią siłą o wartości 1 N. Tę sprężynę
przyczepiono do klocka o masie 1 kg spoczywającego na poziomej powierzchni i działano na
jej koniec siłami o różnej wartości, próbując wprawić klocek w ruch.

Zadanie 12.1. (3 pkt)
Prawy koniec sprężyny pociągnięto, wskutek czego rozciągnęła się ona o 5 cm, ale klocek
nadal pozostawał w spoczynku. Nazwij wszystkie siły działające na klocek w kierunku
poziomym i oblicz ich wartości.

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
Poziom podstawowy

Strona 5 z 12 MFA_1P

Zadanie 12.2. (2 pkt)
Oblicz maksymalne wydłużenie sprężyny, przy którym klocek pozostaje w spoczynku, jeśli
współczynnik tarcia statycznego klocka o podłoże wynosi 0,65.

Zadanie 12.3. (2 pkt)
Po wprawieniu klocka w ruch możemy go przesuwać ze stałą prędkością, działając poziomą
siłą o wartości 5 N. Oblicz współczynnik tarcia kinetycznego.

Zadanie 13. Pomiar przyspieszenia ziemskiego (5 pkt)
Jeżeli ma się do dyspozycji sprężynkę, ciężarek, linijkę, statyw i stoper, to można wyznaczyć
przyspieszenie ziemskie bez znajomości zarówno masy ciężarka, jak i stałej
sprężystości sprężynki. W tym celu należy w pierwszym pomiarze zawiesić
ciężarek na sprężynce (zob. rysunek), wprowadzić go w drgania pionowe
i zmierzyć okres drgań. W drugim pomiarze należy wykorzystać linijkę do
jednego z dwóch celów:
a) pomiar amplitudy drgań ciężarka,
b) pomiar długości sprężynki wiszącej bez ciężarka, zawieszenie na niej ciężarka

bez wzbudzania drgań i pomiar wydłużenia sprężynki.

Zadanie 13.1. (3 pkt)
Napisz, który z wymienionych pomiarów a) i b) należy wybrać, aby na jego podstawie oraz
na podstawie pomiaru okresu drgań wyznaczyć przyspieszenie ziemskie. Uzasadnij dokonany
wybór. Wyprowadź wzór, z którego można obliczyć przyspieszenie ziemskie, korzystając
z wyników tych pomiarów.

Wypełnia
egzaminator

Nr zadania 11. 12.1. 12.2. 12.3. 13.1.
Maks. liczba pkt 3 3 2 2 3

Uzyskana liczba pkt

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
Poziom podstawowy

Strona 6 z 12 MFA_1P

 Zadanie 13.2. (2 pkt)
 Podaj dwie możliwe przyczyny niepewności wartości przyspieszenia ziemskiego obliczonego
na podstawie opisanych pomiarów. Dla każdej z nich podaj metodę zmniejszenia jej wpływu
na niepewność wyniku.

Przyczyna 1: ……………………………………….

Zmniejszenie niepewności można osiągnąć następującą metodą:

Przyczyna 2: ……………………………………….

Zmniejszenie niepewności można osiągnąć następującą metodą:

Zadanie 14. Naładowane kulki (5 pkt)
Na nieprzewodzącej nici zawieszono małą kulkę A i naładowano ją ładunkiem dodatnim
równym 15 nC.

Zadanie 14.1. (3 pkt)
Gdy małą kulkę B o masie 0,2 g umieszczono pod kulką A w odległości 3 cm od niej
(rysunek obok), siły działające na kulkę B się równoważyły. Podaj znak ładunku
kulki B i oblicz jego wartość.

A

B

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
Poziom podstawowy

Strona 7 z 12 MFA_1P

Zadanie 14.2. (1 pkt)
Do kulki A przysunięto z boku nienaładowaną metalową kulę C na izolującej
podstawce (rysunek obok). Wybierz i zaznacz prawidłowe stwierdzenie 1–3
dotyczące skutku zbliżenia kuli C i uzasadnienie I–III tego stwierdzenia.

Zadanie 14.3. (1 pkt)
Pod kulką A znajdowała się w równowadze kulka B (zob. rysunek do zad. 14.1). Kulkę B
przesunięto nieco w dół i puszczono. Wybierz i zaznacz prawidłowe stwierdzenie 1–3
i uzasadnienie I–III tego stwierdzenia.

W tej sytuacji kulka B

1 pozostała w równowadze,

ponieważ

I siła grawitacji się nie zmieniła.

2
powróciła do poprzedniego
położenia,

II znalazła się bliżej środka Ziemi.

3 zaczęła spadać, III siła wzajemnego przyciągania kulek zmalała.

Zadanie 15. Zwierciadło sferyczne (4 pkt)
Uczniowie badali obrazy powstające w zwierciadle sferycznym wklęsłym. Wyniki niektórych
pomiarów zamieszczono w tabeli.

 Pomiar 1 Pomiar 2 Pomiar 3

Odległość przedmiotu
od zwierciadła, cm

15 20 30

Odległość obrazu od
zwierciadła, cm

30 20

Cechy obrazu

rzeczywisty rzeczywisty

odwrócony odwrócony

powiększony pomniejszony

Zadanie 15.1. (1 pkt)
Uzupełnij w tabeli cechy obrazu otrzymanego w pomiarze 2.

Zadanie 15.2. (2 pkt)
Oblicz ogniskową zwierciadła.

Kulka A

1
odchyliła się w stronę
kuli C,

ponieważ

I na kuli C wystąpiły ładunki indukowane.

2 nie zmieniła położenia, II kula C pozostała nienaładowana.

3
odchyliła się w stronę
przeciwną do kuli C,

III kula C uzyskała część ładunku kulki A.

Wypełnia
egzaminator

Nr zadania 13.2. 14.1. 14.2. 14.3. 15.1. 15.2.
Maks. liczba pkt 2 3 1 1 1 2

Uzyskana liczba pkt

A 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
Poziom podstawowy

Strona 8 z 12 MFA_1P

Zadanie 15.3. (1 pkt)
Wpisz do tabeli brakującą odległość obrazu od zwierciadła w pomiarze 3 i uzasadnij tę wartość.

uzasadnienie

Zadanie 16. Doświadczenie (4 pkt)
W szklanej bańce próżniowej umieszczono dwie metalowe
płytki (P i Q) wykonane z tego samego materiału, które
połączono ze źródłem napięcia tak, jak pokazano na rysunku
obok. W obwód włączono czuły amperomierz.
Gdy jedną z płytek oświetlono, amperomierz wskazał
przepływ prądu w obwodzie, natomiast podczas oświetlania
drugiej płytki tym samym strumieniem światła przepływ prądu nie nastąpił.

Zadanie 16.1. (2 pkt)
a) Wyjaśnij, dlaczego w pierwszym przypadku w obwodzie nastąpił przepływ prądu.

b) Napisz, którą płytkę oświetlono, gdy w obwodzie popłynął prąd. Uzasadnij dokonany
wybór.

uzasadnienie

Zadanie 16.2. (2 pkt)
Oblicz maksymalną długość fali promieniowania, które może spowodować przepływ prądu
w przedstawionym obwodzie. Przyjmij, że płytki wykonane są z metalu, dla którego praca
wyjścia wynosi 7,2·10–19 J.

– +

Q P

µA

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
Poziom podstawowy

Strona 9 z 12 MFA_1P

Zadanie 17. Siatka dyfrakcyjna (3 pkt)
Na siatkę dyfrakcyjną skierowano prostopadle do niej promień światła białego i na ekranie
obserwowano powstałe widmo I rzędu. Na poniższym diagramie przedstawiono zależność
sinusa kąta ugięcia α od długości fali światła λ. Zwróć uwagę na to, że punkt przecięcia osi
nie pokrywa się z zerem.

Zadanie 17.1. (2 pkt)
Na podstawie diagramu oblicz odległość między rysami siatki.

Zadanie 17.2. (1 pkt)
Na podanym diagramie dorysuj zależność sinα od λ dla widma II rzędu.

obliczenia

 Wypełnia
egzaminator

Nr zadania 15.3. 16.1. 16.2. 17.1. 17.2.
Maks. liczba pkt 1 2 2 2 1

Uzyskana liczba pkt

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

Egzamin maturalny z fizyki i astronomii
Poziom podstawowy

Strona 10 z 12 MFA_1P

Zadanie 18. Proces termodynamiczny (1 pkt)
Poniżej zapisano trzy stwierdzenia. Wpisz odpowiedni wyraz – POPRAWNE lub BŁĘDNE
– po każdym z nich.

1. Nie istnieje proces termodynamiczny, którego jedynym skutkiem byłoby pobranie ciepła

od ciała chłodniejszego i przekazanie go do ciała cieplejszego. …………………………

2. Możliwy jest proces termodynamiczny, którego jedynym skutkiem jest pobranie ciepła

od jednego ciała i zamiana tego ciepła na pracę mechaniczną. …………………………

3. Nie jest możliwe zbudowanie urządzenia pracującego cyklicznie, które całe pobrane ciepło

zamieniałoby na pracę. ………………………….

Zadanie 19. Energia z reakcji jądrowych (3 pkt)
W reaktorach jądrowych zwykle stosuje się tzw. uran wzbogacony – zawierający ok. 4%
izotopu 235U. Z rozszczepienia 1 jądra uranu 235U otrzymuje się 207 MeV energii.

Oblicz, ile energii (w dżulach) można otrzymać z rozszczepienia 1 kg wzbogaconego uranu
i ile węgla należy spalić, aby otrzymać tyle samo energii. Przyjmij, że ze spalenia 1 kg węgla
otrzymuje się 20 MJ energii. Jeden mol 235U ma masę 235 g.

Zadanie 20. Reakcja jądrowa (2 pkt)
Poniżej przedstawiono schemat reakcji jądrowej.

10

5B +
4

2He →
13

7N + X

Napisz nazwę cząstki X i uzasadnij swoją decyzję.

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
Poziom podstawowy

Strona 11 z 12 MFA_1P

Zadanie 21. Dwie soczewki (2 pkt)
Dwie soczewki 1 i 2 wycięto z tego samego
materiału tak, jak pokazano na rysunku.
Promienie sfer będących powierzchniami
soczewek są większe dla soczewki 2. Oceń
poprawność poniższych zdań. Zaznacz P, jeśli
zdanie jest prawdziwe, albo F – jeśli jest fałszywe.

Zdania C i D dotyczą bezwzględnych wartości ogniskowych.

A Niezależnie od otoczenia soczewka 1 skupia światło,
a soczewka 2 je rozprasza.

P F

B Jeśli w pewnym otoczeniu soczewka 1 rozprasza światło, to
soczewka 2 w tym samym otoczeniu skupia światło.

P F

C Niezależnie od otoczenia (tego samego dla obu soczewek)
soczewka 1 ma ogniskową krótszą od ogniskowej soczewki 2.

P F

D Niezależnie od otoczenia (tego samego dla obu soczewek)
soczewka 2 ma ogniskową krótszą od ogniskowej soczewki 1.

P F

Zadanie 22. Wielki Wybuch (1 pkt)
Hipoteza Wielkiego Wybuchu jest obecnie powszechnie przyjętym przez astrofizyków
opisem początków Wszechświata. Zgodnie z tą hipotezą około 14 miliardów lat temu cała
obecnie obserwowana materia Wszechświata była bardzo gorąca i skupiona w niewielkim
obszarze przestrzeni. Podaj jeden z dostępnych dzisiaj faktów obserwacyjnych
potwierdzających hipotezę Wielkiego Wybuchu.

Wypełnia
egzaminator

Nr zadania 18. 19. 20. 21. 22.
Maks. liczba pkt 1 3 2 2 1

Uzyskana liczba pkt

r r1 2 R R

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
Poziom podstawowy

Strona 12 z 12 MFA_1P

BRUDNOPIS (nie podlega ocenie)

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

	MFA-P1C1P-162_karta.pdf
	Strona 1
	Strona 2

