PYTANIA I ZADANIA EGZAMINACYJNE DLA STUDENTÓW IŚ – LUTY 2008

Termin egzaminu: poniedziałek, 28.01.2008, godzina 10.15, sala 301 (Wydz. Mechaniczny)

Uwaga! Egzamin poprawkowy w dniu 17 września 2008, godzina 10.00, w Instytucie Fizyki PS (BMW).

Wartości przydatnych stałych fizycznych

Prędkość światła w próżni c=2,99792548(108 m/s; stała grawitacji G=6,674(10-11 m3/(kg(s2); masa Ziemi Mz=5,97(1024 kg; promień Ziemi Rz=6,36(106 m; masa Słońca Ms=1,99(1030 kg; ładunek elektronu e=1,602(10-19 C; stała Avogadro NA=6,022(10-23 mol-1; prędkość dźwięku w powietrzu v=340 m/s

1. Dane są dwa wektory: r (5, 1, -4) i F (3, 0, 1). Obliczyć ich iloczyn skalarny i kąt pomiędzy tymi wektorami. [(]

2. Dane są dwa wektory: r (5, 1, -4) i F (3, 0, 1). Obliczyć składowe wektora będącego ich iloczynem wektorowym oraz długość tego wektora. [(]

3. Zamienić masę 180 (g na kg. [(]

4. Napisz nazwy przedrostków i stosowne mnożniki wielkości fizycznych zmniejszających wartość danej wielkości. [(]

5. Napisz nazwy przedrostków i stosowne mnożniki wielkości fizycznych zwiększających wartość danej wielkości. [(]

6. 35 nN=?
[image: image1.wmf]2

min

cm

g

×

 [((]
7. Oszacować ilość molekuł wody w basenie o wymiarach 25(10(2 m3. Gęstość wody 1 g/cm3, masa cząsteczkowa wody 18 g/mol. [((]
8. Elektronowolt – definicja i związek z jednostką energii J. [(]

9. Wymień siedem podstawowych jednostek miar układu SI. [(]

10. Ciało o masie m ma prędkość v. Stosując analizę wymiarową otrzymać równanie na energię kinetyczną tego ciała. [((]

11. Stosując metodę analizy wymiarowej wyprowadź wzór na przyśpieszenie dośrodkowe. [((]

12. Stosując analizę wymiarową wyprowadzić wzór na prędkość powierzchniowych fal kapilarnych. [((]

13. Stosując analizę wymiarową wyprowadzić wzór na prędkość powierzchniowych fal grawitacyjnych. [((]

14. Czterokołowy samochód o masie m=1000 kg stoi na drodze. Powierzchnia styku jednego koła z podłożem wynosi 15(5 cm2. Obliczyć ciśnienie, jakie wywiera samochód na drogę [((]

15. Samochód przyśpiesza (ze stanu spoczynku) do prędkości 100 km/godz. w ciągu 5 sekund. Jakie jest jego przyśpieszenie? [(]

16. Prędkość pojazdu w funkcji czasu przedstawiona jest na rysunku poniżej

Oblicz przyśpieszenie pojazdu i przebytą drogę w czasie 10 s. [((]

17. Jakie jest przyśpieszenie dośrodkowe ciała krążącego po torze kołowym o promieniu 10 cm, którego okres obiegu jest równy 0,01 s? [(]

18. Wirnik pralki wykonuje 900 obr./min. Jaki jest okres obrotu wirnika i jakie przy-śpieszenie dośrodkowe ma punkt wirnika odległy o 10 cm od jego osi obrotu? [(]

19. Płyta wiruje, wykonując 6000 obr./min. Po wyłączeniu zasilania zatrzymuje się po 30 sekundach. Oblicz jej opóźnienie kątowe. [((]

20. Oblicz prędkość kątową ruchu wirowego Ziemi. [(]

21. Siła o wartości 50 N przyłożona jest stycznie do koła o promieniu 0,5 m i rozkręca go. Obliczyć wartość momentu tej siły względem osi obrotu. [(]

22. Wyjaśnij, dlaczego poniższy rysunek nie wyjaśnia spowolnienia obrotu toczącej się kuli. [(]

23. Sporządź rysunek wyjaśniający spowolnienie toczącej się kuli po płaskiej powierzchni w wyniku działania siły tarcia tocznego. [(]

24. Jaki musiałby być okres obrotu Ziemi, aby ciała na równiku stały się nieważkie? [((]

25. Na rysunku poniżej przedstawiono wektory prędkości i przyspieszenia ciała poruszającego się po okręgu. Co można powiedzieć o szybkości ciała w każdym z tych dwóch przypadków? [(]

26. Rowerzysta jedzie po okręgu ze stałą szybkością. Narysować i nazwać siły, które działają na niego. [(]

27. Dlaczego łatwo utrzymać równowagę na jadącym rowerze, a trudno na stojącym? [(]

28. Lód pływa w wodzie: jaki jest stosunek siły wyporu działającej na lód do ciężaru lodu? [(]

29. Jeżeli gęstość lodu wynosi 0,91 g/cm3, to jaki procent całkowitej objętości kry lodowej wystaje ponad powierzchnię wody? [((]

30. Drewniany sześcian pływa w wodzie zanurzony do połowy. Jaka jest gęstość sześcianu? [((]

31. Sformułować i zapisać prawo Archimedesa. [(]

32. Z łódki pływającej po basenie wyrzucono do wody: a) duży kamień, b) koło ratunkowe. Jak zmieni się poziom wody w basenie w każdym z tych przypadków? [(]

33. Klocek o masie 3 kg spoczywa na poziomej powierzchni. Z jaka minimalną siłą horyzontalną trzeba ciągnąć ten klocek, aby go poruszyć? Maksymalna wartość współczynnika tarcia statycznego kmax=0,5. [(]

34. Piłka o masie 100 g i prędkości 10 m/s odbija się sprężyście od ściany. Jaką średnio siłę wywiera ta piłka na ścianę w trakcie zderzenia trwającego 10 ms? [((]

35. Kulka plasteliny o masie 50 g i prędkości 5 m/s uderza w ścianę i przylega do niej. Jaką średnią siła działa ta kulka na ścianę w czasie zderzenia trwającego 0,1 s? [((]

36. Na poziomo poruszający się z prędkością 1 m/s wózek o masie 10 kg spadła pionowo cegła o masie 1 kg. Jak była po tym wydarzeniu prędkość wózka i cegły? [((]

37. W jakich układach odniesienia występuje siła odśrodkowa? [(]

38. Podać przykład inercyjnego i nieinercyjnego układu odniesienia. [(]

39. Sformułować i zapisać trzy prawa Keplera. [(]

40. Planeta krąży wokół gwiazdy (patrz rysunek poniżej). Jaką wartość ma prędkość v2? [(]

41. Planetka obiega Słońce w odległości 8 razy większej od Słońca niż Ziemia. Jaki jest jej okres obiegu? [((]

42. Satelita obiega Ziemię po orbicie, której promień jest równy połowie odległości Ziemia-Księżyc. Jaki jest okres obiegu satelity, gdy wiadomo, że Księżyc obiega Ziemię w czasie 28 dni? [((]

43. Kometa obiega Słońce w czasie 6 lat. Ile razy jest ona średnio bardziej odległa od Słońca niż Ziemia? [((]

44. Pierwsza i druga prędkość kosmiczna: definicje i wartości dla Ziemi. [(]

45. Obliczyć promień grawitacyjny dla Ziemi i Słońca. [(]

46. Ile razy różni się wartość I prędkości kosmicznej na Księżycu w stosunku do Ziemi, jeżeli masa Księżyca jest 81 razy mniejsza, a promień 3,7 razy mniejszy niż Ziemi? [((]

47. Obliczyć przyśpieszenie grawitacyjne na powierzchni Słońca, gdy wiadomo, że jego masa jest 333 000 razy, a promień 110 razy większy niż dla Ziemi. [((]

48. Przedstawić co najmniej dwa powody mniejszej wartości przyspieszenia grawitacyjnego na równiku w porównaniu z biegunami Ziemi. [(]

49. Napisać wzór na energię potencjalną oddziaływania grawitacyjnego dwóch kul. [(]

50. Pocisk zostaje wystrzelony pionowo do góry z prędkością 4 km/s z powierzchni Ziemi. Na jaką maksymalną wysokość wzniesie się ten pocisk? [(((]

51. Ciało spada z wysokości 100 km nad powierzchnią Ziemi. Pomijając opór powietrza, obliczyć jego prędkość przy zderzeniu z Ziemią. [(((]

52. Z jakiej wysokości nad powierzchnią Ziemi musi spadać ciało, aby zderzając się z Ziemią, jego prędkość była równa pierwszej prędkości kosmicznej? [(((]

53. Sporządź rysunek wyjaśniający, dlaczego obciążony sznurek w Szczecinie nie wskazuje kierunku do środka Ziemi. [(]

54. Co jest cięższe – kilogram pierza czy kilogram żelaza? [(]

55. Satelita krąży po orbicie kołowej wokół planety. Narysować orbitę tego satelity, gdy uzyska on niewielką dodatkową prędkość: (A) w kierunku chwilowej prędkości, (b) w stronę przeciwną do chwilowej prędkości. [(]

56. Samochód, którego silnik pracuje z mocą 30 kW, porusza się ze stałą prędkością 15 m/s. Jak jest wtedy siła napędowa samochodu? [(]

57. Samochód jadący z prędkością 50 km/godz. ma drogę hamowania 25 m. Jaka będzie droga hamowania tego samochodu dla prędkości 60 km/h, gdy siła tarcia będzie taka sama w obu przypadkach? [((]

58. Faza drgania harmonicznego w pewnej chwili czasu wynosi 3 rad. Jaka będzie ta faza 5 s później, gdy częstotliwość drgań jest równa 0,1 Hz? [((]

59. Naszkicować obraz widoczny na ekranie oscyloskopu, będący złożeniem dwu prostopadłych drgań harmonicznych, jednego o częstotliwości 100 Hz (wzdłuż osi X), drugiego o częstotliwości 50 Hz (wzdłuż osi Y). Faza początkowa obu drgań (0=0. [(]

60. Na rysunku poniżej przedstawiono rezultat złożenia dwu prostopadłych drgań harmonicznych o tej samej częstotliwości. Jaka jest różnica faz pomiędzy tymi drganiami? [(]

61. Jaka jest częstotliwość dudnień, gdy składamy dwa drgania harmoniczne: jedno o częstotliwości 60 Hz, drugie o częstotliwości 62 Hz? [(]

62. Rysunek poniższy przedstawia obraz na oscyloskopie, gdy na wejście X przykładane jest drganie harmoniczne o częstotliwości 200 Hz, zaś na wejście Y drganie o nieznanej częstotliwości. Jaka jest częstotliwość tego drgania? [(]

63. Jaki jest fizyczny sens współczynnika tłumienia (dla drgań harmonicznych tłumionych? [(]

64. Amplituda drgania harmonicznego maleje e razy w czasie t=15 s. Jaką wartość ma współczynnik tłumienia tych drgań? [(]

65. Podać sens fizyczny kwadratu częstotliwości kołowej (2 w drganiach harmonicznych. [(]

66. Ciało o masie 50 g zostało zawieszone na sprężynie o stałej 40 N/m. O ile wydłuży się ta sprężyna? [(]

67. Ciało o masie 30 g zostało zawieszone na sprężynie o stałej 20 N/m. Jaki będzie okres małych drgań tej masy na tej sprężynie? [((]

68. Moment bezwładności wahadła matematycznego zmalał 8 razy wskutek zmiany jego długości. Jak zmienił się okres drgań tego wahadła? [((]

69. Drewniany klocek w kształcie sześcianu o boku 2 cm i gęstości 0,9 g/cm3 pływa w wodzie i wykonuje małe drgania pionowe. Jaki jest ich okres? [(((]

70. Oscylator harmoniczny wykonuje drgania o amplitudzie 0,1 cm i okresie 0,3 s. Jak jest maksymalna prędkość i maksymalne przyśpieszenie tego oscylatora? [((]

71. Energia całkowita drgania harmonicznego zmalała 25 razy w pewnym okresie czasu. Ile razy zmalała amplituda drgań w czasie dwa razy dłuższym? [(]

72. Od czego zależy szerokość krzywej rezonansowej? [(]

73. Sporządzić wykres zależności fazy drgania harmonicznego w funkcji czasu. [(]

74. Napisać równanie biegnącej fali płaskiej, rozchodzącej się w kierunku osi x, w stronę malejących x-ów. Nazwać parametry występujące w tym równaniu. [(]

75. Liczba falowa: definicja, jednostka. [(]

76. Podać definicję długości fali, okresu i częstotliwości kątowej fali. [(]

77. Przemiana adiabatyczna, wykładnik adiabaty i jego zależność od rodzaju gazu. [((]

78. Jaka będzie wartość ((wykładnik adiabaty) dla helu, tlenu i pary wodnej – uzasadnić odpowiedź. [(]

79. Jaką wartość ma ((wykładnik adiabaty) dla dwutlenku węgla (CO2 – molekuła liniowa)? [(]

80. Jak zmieni się prędkość dźwięku w gazie, gdy jego temperatura wzrośnie dwa razy? [(]

81. Intensywność fali: definicja, jednostka. [(]

82. Jaka jest intensywność fali dźwiękowej o poziomie głośności 60 dB? [(]

83. Ile razy intensywność fali o poziomie głośności 5 B jest większa od intensywności fali o poziomie głośności 45 dB? [((]

84. O ile wzrośnie poziom głośności dźwięku, gdy intensywność fali akustycznej wzrośnie 5 razy? [((]

85. Ile razy wzrośnie poziom głośności dźwięku, gdy zamiast jednego źródła o poziomie głośności L=80 dB będzie emitowało 6 takich samych źródeł? [((]

86. Naszkicować częstotliwościową zależność poziomu głośności (0 dB i 120 dB) dla ucha ludzkiego. [(]

87. Jaka jest długość fali dźwiękowej w powietrzu o częstości 8 kHz? [(]

88. Czy fala dźwiękowa o długości 4 m w powietrzu jest słyszalna przez człowieka? [(]

89. Porównać parametry drgań (częstotliwość, faza, amplituda) dla elementu ośrodka, w którym rozchodzi się fala stojąca lub fala biegnąca. [(]

90. Moduł Younga: definicja, jednostka, typowe wartości dla ciał stałych. [(]

91. Wydłużenie względne i bezwzględne: definicje, jednostki. [(]

92. Aby wydłużyć sprężynę o x należało użyć siły F. Sprężynę rozcięto na dwie połowy. Jakiej siły należy użyć, aby rozciągnąć jedną z połówek o tą samą wartość x? [(]

93. Prawo Hooka: sformułowanie, zapis, zakres stosowalności. [(]

94. Naprężenie 109 N/m2 rozciągające pręt spowodowało jego wydłużenie względne o 0,01%. Jaką wartość ma moduł Younga dla tego pręta? [((]

95. Moduł ściśliwości: definicja, jednostka. [(]

96. Moduł ścinania: definicja, jednostka. [(]

97. Zakładając, że prędkość dźwięku w wodzie wynosi 1400 m/s, oszacować moduł ściśliwości dla wody. [(]

98. Jeżeli naciąg sznura zwiększymy dwukrotnie, to ile razy zamieni się prędkość fali biegnącej na tym sznurze? Uzasadnić odpowiedź. [(]

99. Fale stojące o jakiej długości mogą powstać na sznurze zaczepionym na jego obu końcach? [(]

100. Jakie fale wodne są falami na wodzie płytkiej, a jakie na wodzie głębokiej? [(]

101. Współczynnik napięcia powierzchniowego: definicja, jednostka, wartość dla wody. [(]

102. Naszkicować zależność prędkości powierzchniowych fal wodnych od ich długości. [(]

103. Jeżeli długość kapilarnej fali wodnej zmaleje 8 razy, to jak zmieni się jej prędkość? [(]

104. Jeżeli długość fali grawitacyjnej wzrośnie 4 razy, to jak zmieni się jej prędkość? [(]

105. Dla jakiej długości fali prędkość fal wodnych jest najmniejsza? Wyprowadzić wzór [(((]

106. Jaką wartość ma przesunięcie fazowe pomiędzy polem magnetycznym i polem elektrycznym w biegnącej fali elektromagnetycznej w próżni?[·]

107. Napisać (w kolejności malejących długości fal) nazwy zakresów widma fal elektromagnetycznych.[(]

108. Jaka jest w próżni długość fali elektromagnetycznej, której częstotliwość wynosi 10 GHz? Do jakiego zakresu widmowego należy ta fala? [(]

109. Jaką energię (w eV) ma kwant światła czerwonego o długości fali w próżni (=600 nm? [((]

110. Foton niebieski ((=500 nm) pada na powierzchnie i jest pochłonięty, natomiast foton czerwony ((=750 nm) jest od tej powierzchni całkowicie odbijany. Który foton przekazuje tej powierzchni większy pęd? [((]

111. Współczynnik załamania dla wody jest równy 1,33. Jaka jest prędkość fazowa światła w wodzie? [(]

112. Napisać równanie umożliwiające zamianę różnicy dróg optycznych dwu interferujących fal na różnicę ich faz. [(]

113. Jaka jest rola szczeliny wstępnej w doświadczeniu Younga? [(]

114. Zasada Huygensa: sformułowanie, przykład zastosowania. [(]

115. Warunki na minima i maksima interferencyjne w doświadczeniu Younga. [(]

116. Wyznaczyć metodą graficzną punkt, w którym spotkają się dwa równoległe promienie po przejściu przez soczewkę skupiającą o podanej ogniskowej. [(]

117. Jakie jest względne natężenie światła (w maksimum=1) w pewnym punkcie na ekranie w układzie interferencyjnym Younga, do którego docierają dwa promienie po drogach różniących się o (/4 ? [((]

118. Wyjaśnić powstawanie pierścieni Newtona. [(]

119. Dyfrakcja na pojedynczej prostokątnej szczelinie: warunek na minima. [((]

120. Kryterium Rayleigha: rysunek ilustrujący, równanie. [(]

121. Obliczyć średnicę obrazu odległej gwiazdy ((=700 nm) na płycie fotograficznej umieszczonej w ognisku teleskopu zwierciadlanego (średnica D=2 m, ogniskowa f=5 m). [((]

122. Jak zmieni się zdolność rozdzielcza teleskopu zwierciadlanego, gdy jego lustro zastąpione zostanie lustrem o 3 razy większej średnicy? [(]

123. Stosując kryterium Rayleigha oszacować minimalny kątowy rozmiar układu dwu bliskich gwiazd, widzianych za pomocą lornetki o średnicy 60 mm. [((]

124. Uzasadnić budowanie przez astronomów teleskopów o dużych średnicach luster. [(]

125. Przedstawić różnicę w sposobie obliczania sumarycznego natężenia światła od dwu fal w przypadku światła spójnego i niespójnego. [(]

126. Napisać równanie na akustyczny efekt Dopplera. [(]

127. Jaką częstotliwość dźwięku zarejestruje spoczywający odbiornik, gdy nadajnik wysyła fale o częstotliwości 4 kHz i zbliża się do odbiornika z prędkością połowy prędkości dźwięku? [((]

128. Jaką częstotliwość dźwięku zarejestruje odbiornik poruszający się z prędkością połowy prędkości dźwięku w kierunku spoczywającego nadajnika, wysyłającego fale o częstotliwości 3 kHz? [((]

129. Nadajnik fali dźwiękowej porusza się po okręgu wokół nieruchomego odbiornika. Czy odbiornik zarejestruje taką samą częstotliwość fali, jaką wyemitował nadajnik? [(]

130. Czy obserwuje się akustyczny efekt Dopplera, gdy źródło i odbiornik poruszają się po tej samej prostej, z tą samą prędkością, w tym samym kierunku? [(]

131. Elektromagnetyczny efekt Dopplera – ogólne równanie. [(]

132. Czy istnieje poprzeczny efekt Dopplera dla fal elektromagnetycznych? Zapisać stosowne równanie. [(]

133. Rakieta oddala się od Ziemi z prędkością połowy prędkości światła w próżni. Jaką częstotliwość odbierze odbiornik na Ziemi, gdy na rakiecie nadajnik pracuje na częstotliwości 1016 Hz? [((]

134. Wyjaśnić związek pomiędzy elektromagnetycznym efektem Dopplera a szerokością linii widmowych. [(]

135. Przedstawić różnice w zjawisku Dopplera dla fal akustycznych i elektromagnetycznych. [(]

136. Na czym polega i o czym świadczy przesunięcie ku czerwieni w widmach galaktyk? [(]

137. Stacja odbiorcza na powierzchni Ziemi odbiera sygnały radiowe od satelity krążącego wokół Ziemi. Czy częstotliwość odbieranych fal jest taka sama, jak częstotliwość nadawana przez satelitę? Uzasadnić odpowiedź. [(]

138. Wyjaśnić zastosowanie efektu Dopplera w radarze do określania prędkości pojazdów. [(]

v1=20

v2=?

1 5

 5

0 2

0

czas [s]

25

0

prędkość [m/s]

a

X

a

Y

v

v

X

Y

PAGE
1

_1142758928.unknown

