Fizika emelt, 2004 – minta

I. RÉSZ

(Minden helyes megoldás 1 pont.)

1. Egy pilóta repülőgépével az ábrán látható módon függőleges síkú körpályán repül. Mekkora a sebessége a pálya tetőpontján, ha sem az ülés, sem az öv nem fejt ki rá erőt?

[image: image1.png]


A) 
[image: image2.wmf]gR

5

,

0


B) 
[image: image3.wmf]gR


C) 
[image: image4.wmf]gR

2


D) 
[image: image5.wmf]gR

2


2. Kepler II. törvénye szerint a Föld, mikor a Naptól távolabb van, lassabban kering a pályáján. Hová lesz a mozgási energia csökkenése miatt felszabaduló energiamennyiség?

A) A Föld hő formájában kisugározza a világűrbe.

B) Megnő a Föld helyzeti energiája.

C) Erősebb lesz a földmágnesség.

D) A Föld egy kissé felmelegszik.

3. Az ábrán látható kiskocsik közé helyezett rugót a kiskocsikkal összenyomjuk, majd elengedjük őket. Az m1 tömegű kocsi az elengedés után a talajhoz képest –3 m/s sebességgel mozog. Mekkora az m2 tömegű kocsi sebessége?

[image: image6.png]


A) -4,5 m/s

B) -2 m/s

C) 2 m/s

D) Csak a rugó által kifejtett erő ismeretében számítható ki.

4. Két végén rögzített, 1 m hosszú húron 200 Hz-es állóhullámot hozunk létre. A transzverzális hullámok terjedési sebessége a húron 100 m/s. Hány csomópont alakul ki (a rögzített végeken kívül)?

A) 1

B) 2

C) 3

D) 4

5. A Földhöz képest 
[image: image7.wmf]s

m

/

10

4

 sebességgel mozgó részecske szembe halad egy fotonnal. Mekkora a foton sebessége hozzá képest?

A) 
[image: image8.wmf]s

m

/

10

4

-


B) 
[image: image9.wmf]s

m

/

)

10

10

3

(

4

8

-

×


C) 
[image: image10.wmf]s

m

/

10

3

8

×


D) 
[image: image11.wmf]s

m

/

)

10

10

3

(

4

8

+

×


6. Az ábrán látható A folyamatban a gázon végzett munka -200 J, a gázzal közölt hő 800 J. A B folyamatban a gázon végzett munka 
[image: image12.wmf]J

150

-

. A C folyamatban a gáz lead 700 J hőt. Mekkora a felvett hő a B folyamatban? Mekkora a gázon végzett munka a C folyamatban?

[image: image13.png]


A) 
[image: image14.wmf]J

W

J

W

C

B

100

;

750

=

=


B) 
[image: image15.wmf]J

W

J

W

C

B

100

;

750

=

-

=


C) 
[image: image16.wmf]J

W

J

W

C

B

100

;

750

-

=

-

=


D) 
[image: image17.wmf]J

W

J

W

C

B

100

;

750

-

=

=


7. Ha két egyenlő tömegű vas- és ólomdarabot egyforma munkabefektetéssel kalapálunk, az ólom jobban felmelegszik, mint a vas. Miért?

A) Mert magasabb az olvadáspontja, mint a vasé.

B) Mert alacsonyabb az olvadáspontja, mint a vasé.

C) Mert nagyobb a fajhője, mint a vasé.

D) Mert kisebb a fajhője, mint a vasé.

8. Adott mennyiségű normálállapotú gáz hőmérsékletét kétféleképpen változtatják meg: izobár, ill. izochor módon. A hőmérséklet-növekedés mindkét esetben ugyanakkora. Melyik folyamatban nagyobb a gáz belső energiájának változása?

A) Az izobár folyamatban.

B) Az izochor folyamatban.

C) Mindkét folyamatban ugyanakkora.

D) Nem dönthető el.

9. A visszafelé lejátszott filmek sokszor azért mulatságosak, mert a látott folyamatok sohasem játszódnak le a valóságban (pl. az összetört pohár darabjai nem állnak össze egésszé). Melyik általános törvény fogalmazza meg a folyamatoknak ezt a fontos jellemzőjét?

A) Az energiamegmaradás törvénye.

B) A tömegmegmaradás törvénye.

C) A hőtan II. főtétele.

D) A tömeg és az energia ekvivalenciája.

10. Az ábrán látható áramkörben a nyíl irányába mozdítjuk el a változtatható ellenállás érintkezőjét. Hogyan változik az izzólámpa fényereje?

[image: image18.png]


A) Csökken, mert P = I²R alapján a teljesítmény csökken.

B) Csökken, mert P = I²R alapján a teljesítmény nő.

C) Nő, mert P = I²R alapján a teljesítmény csökken.

D) Nő, mert P = I²R alapján a teljesítmény nő.

11. Mekkora az ábra szerinti feszültség effektív értéke?

[image: image19.png]


A) 2,5 V

B) 
[image: image20.wmf]V

2

5


C) 5 V

D) 
[image: image21.wmf]V

2

5


12. Az ábrán látható áramkörben a kapcsoló bekapcsolásakor a Glimm-lámpa (ködfénylámpa) felvillan, a kapcsoló zárt állásában csak az izzó világít. Mi lehet az ismeretlen elem a kapcsolásban? A Glimm-lámpa gyújtási feszültsége kb. 70 V.

[image: image22.png]Ismeretlen
elem

Kapesolo

Slimm-
limpa


A) Egy nagy értékű ohmos ellenállás.

B) Egy kis értékű ohmos ellenállás.

C) Kondenzátor.

D) Tekercs.

13. A következő állítások közül melyik hamis?

A) A röntgensugarak katódsugárzás alkalmával a katódsugárcső katódjáról indulnak ki.

B) A röntgensugárzás elektromágneses hullám.

C) A röntgensugarak sem elektromos, sem mágneses mezőben nem térülnek el.

D) A röntgensugarak elhajlását kristályráccsal lehet kimutatni.

14. Két vékony gyűjtőlencse fókusztávolsága egyenlő, f = 5 cm, tengelyük közös, egymástól való távolságuk is f. Melyik állítás igaz az egyik lencsétől 15 cm-re lévő tárgyról a lencserendszer által alkotott képre?

A) Kicsinyített, fordított.

B) Kicsinyített, egyenes.

C) Nagyított, fordított.

D) Nagyított, egyenes.

15. Egy palack 100 éves bort mint ritkaságot elárvereznek. A vásárló jó árat fizet érte, majd utána megméri az aktivitását és azt 
[image: image23.wmf]3

/

24

m

Bq

-nek, azaz az esővízéhez képest 256-od annyinak találja. (Az esővízben lévő trícium felezési ideje 12,3 év.) Megérte-e a bor az árát?

A) A fenti adatokból a bor kora nem állapítható meg.

B) A bor kevesebb, mint 90 éves.

C) A bor valóban kb. 100 éves.

D) A bort már több, mint 110 éve palackozták.

16. A fémezüstből az elektron kilépési munkája 0,757 aJ. Az elektromágneses spektrum melyik tartományába esik az a (nem feltétlenül látható) fény, amelynek hatására az elektronok még éppen kilépnek az ezüst felületéről?

A) A vörös fényhez közeli infravörös sugárzás.

B) Vörös fény.

C) Kék fény.

D) Ibolyántúli fény.

17. Egy elem atomjának elektronburkát a következőképpen írhatjuk le: 
[image: image24.wmf]X

s

s

2

2

2

1

. Ha az X-szel jelölt elektront is beírjuk, mi lesz a helyes leírás?

A) 
[image: image25.wmf]3

2

2

1

s

s


B) 
[image: image26.wmf]1

2

2

3

2

1

s

s

s


C) 
[image: image27.wmf]1

2

2

2

2

1

p

s

s


D) Csak akkor állapítható meg, ha tudjuk, hogy milyen atomról van szó.

18. Rutherford atommodellje szerint az atomban az elektronok a kis térrészben koncentrálódó atommag körül keringenek. Mi volt ennek a modellnek a hiányossága?

A) Nem magyarázta meg, miért semleges az atom.

B) Az atommag körül mozgó, azaz gyorsuló elektronoknak állandóan elektromágneses hullámokat kellene kibocsátaniuk, ez azonban nincs így.

C) Nem magyarázta meg, hogy Rutherford szórási kísérletében miért hatol át a vékony fémfólián az α-sugárzás nagy része.

D) Nem adott magyarázatot az atomok különbözőségére.

19. A felsorolt jelenségek közül melyik támasztja alá az Ősrobbanás-elméletet?

A) A csillagokban zajló fúziós folyamatok.

B) A szupernóva-robbanások.

C) Az Univerzum tágulása.

D) A fekete lyukak létezése.

20. Az alábbi megállapítások közül melyik a helyes állítás?

A) A nem gyorsuló űrhajó szükségképpen a súlytalanság állapotában van.

B) A tömeg és a súly lényegében azonos fogalmak, csak a súly közelítőleg tízszerese a tömegnek.

C) A gravitációs állandó értéke a Marson tizedrésze a Cavendish által a Földön mért értéknek, mert a Mars tömege a Föld tömegének tizedrésze.

D) A súlytalanság állapotában lévő űrhajóban nem lehet higanyos barométerrel nyomást mérni.

II. RÉSZ

Az alábbi három téma közül válasszon ki egyet és fejtse ki másfél-két oldal terjedelemben, összefüggő ismertetés formájában!

(Kifejtés 5 pont, tartalom 20 pont.)

1. téma

Rövid történeti áttekintés keretében ismertesse a geo- és heliocentrikus modellt! Ismertesse részletesen a bolygómozgás kinematikai és dinamikai törvényeit! Hogyan hozható összefüggésbe az elmondottakkal az alábbi táblázat? Megállapításait számítással is támassza alá!

[image: image28.png]Neéhany Fold koriil kering6 mithold adatai

A FOIdtS] mert tavolsag, Palyamenti sebesség,
(km) (km/h)
160 27950
800 26650
16000 15050
35880 11070


2. téma

Elemezze az olvadás, fagyás, párolgás, lecsapódás, forrás jelenségét, eközben térjen ki az ezeket befolyásoló tényezőkre és hatásukra is! Az olvadás és a fagyás kapcsán hasonlítsa össze a kristályos és az amorf anyagok viselkedését!

3. téma

Ismertesse a kvantummechanikai atommodell kialakulásához vezető út legfontosabb állomásait! (A mag szerkezetére, felépítésére nem kell kitérnie.) Lehetőség szerint említse meg azt is, mik voltak az egyes modellek hiányosságai, milyen kísérleti eredmények, tapasztalatok tették szükségessé módosításukat, új modell kialakítását! A kvantummechanikai atommodell legfontosabb jellemzőit egy legalább 5 rendszámú atom elektronbetöltési rendjének ismertetése során mutassa be!

III. RÉSZ

1. Ugyanazt az amper- és voltmérőt egyszer az a), egyszer a b) kapcsolás szerint ugyanarra az elhanyagolható belső ellenállású telepre kapcsoljuk. A műszerek az ábrákon feltüntetett értékeket mutatják. Az ábrákon jelölt egyéb mennyiségek közül melyikeknek az értékét lehet megállapítani ezekből az adatokból? Mekkorák ezek az értékek? (Tegyük fel, hogy a méréshatárváltáskor bekövetkező ellenállásváltozástól eltekinthetünk..)


(10 pont)

[image: image29.png]2V


2. Milyen konkrét mozgással lehetne megvalósítani azt az egy egyenes mentén lezajló mozgást, amelynek sebesség-idő grafikonját az ábra mutatja? Ábrázolja a mozgás hely-idő és gyorsulás-idő grafikonját! Mennyi a periódusideje ennek a mozgásnak? Mi különbözteti meg ezt a mozgást a harmonikus rezgőmozgástól? Miben térhet el a megadott konkrét mozgás a grafikonokon ábrázolt ideális esettől?


(16 pont)

[image: image30.png](ms)

10
! ! ! >
[z a ts)
-10


3. Hőszigetelt, vízszintes hengerben 10 liter 27 °C-os oxigén van súrlódásmentes dugattyúval elzárva 
[image: image31.wmf]Pa

5

10

 nyomáson. A henger belsejében lévő 5000 Ω-os ellenállást 3 percig 220 V-ra kapcsoljuk.

a) Mekkora lesz a gáz térfogata a melegítés után?

b) Mennyit változott a gáz belső energiája?


(17 pont)

4. Egy átlátszó műanyag törésmutatója vörös fényre 1,58, kék fényre pedig 1,62. A belőle készült lencse fókusztávolsága vörös fényre 31 cm. A lencse fókusztávolsága és törésmutatója közötti kapcsolatot az 
[image: image32.wmf](

)

L

n

f

1

1

-

=

 összefüggés írja le, ahol L egy, csak a lencse alakjától függő állandó.

a) Mekkora a fókusztávolsága kék fényre?

b) Szerkessze meg a Napnak ezzel a lencsével előállított képét vörös és kék fényre!


(12 pont)


_1197021405.unknown

_1197021711.unknown

_1197022088.unknown

_1197022485.unknown

_1197022554.unknown

_1197023227.unknown

_1197023348.unknown

_1197022567.unknown

_1197022542.unknown

_1197022364.unknown

_1197021729.unknown

_1197022055.unknown

_1197021721.unknown

_1197021595.unknown

_1197021643.unknown

_1197021433.unknown

_1197020997.unknown

_1197021350.unknown

_1197021373.unknown

_1197021308.unknown

_1197020970.unknown

_1197020984.unknown

_1197020942.unknown

