Név: osztály:.....

ÉRETTSÉGI VIZSGA • 2012. május

FIZIKA ANGOL NYELVEN

KÖZÉPSZINTŰ ÍRÁSBELI VIZSGA

2012. május 17. 8:00

Az írásbeli vizsga időtartama: 120 perc

Pótlapok száma		
Tisztázati		
Piszkozati		

NEMZETI ERŐFORRÁS MINISZTÉRIUM

Instructions for the examinee

The time allowed for the examination is 120 minutes.

Read the instructions for the problems very carefully and use your time wisely.

You may solve the problems in arbitrary order.

Allowable materials: pocket calculator, data tables.


Should the space provided for the solution of a problem be insufficient, you may continue the solution on one of the empty sheets at the end of the examination. Please indicate the number of the problem on the sheet.

Please indicate here which of the two problems 3/A and 3/B you have chosen (that is, which one you would like evaluated):


Fiz	ika an	gol nyelven — középszint	Név:	osztály:
			PART ONE	
cor	-	nding letter in the white squa	s for each of the following questions tare on the right! (Check your answer	
1.		•	es no longer classify Pluto as a pland is the outermost planet of our Sola	
	A)	Saturn.		
	B)	Uranus.		
	C)	Neptune.		
				2 points
2.		does a raindrop fall? We le on it.	know that besides gravitation, air d	rag also exerts a
	A)	It moves with a constant ac	celeration, as both the gravitational fo	orce and
	D)	•	constant, but the later one is smaller.	
	B)	-	g motion, but its speed becomes pract use the force due to air drag increases	=
		speed.	_	
	C)		ncreases, but after a while it decreases comes greater than the gravitational for	_
				2
				2 points
3.		er is often employed as a co ater is favorable from this p	oolant because it flows easily. Which point of view?	other property
	A)	Water is a good coolant bec	cause its specific heat is large.	
	B)	Water is a good coolant bec	cause it is a good conductor of heat.	
	C)	Water is a good coolant bec	cause its latent heat of fusion is high.	
				2 mainta
				2 points


4. We fix point charges of magnitude $Q=1~\mu C$ at the three vertices of a right-angled isosceles triangle. As it can be seen on the figure, one charge is negative, the other two are positive. What is the direction of the electrostatic force exerted on the charge at the right-angled vertex of the triangle by the other two charges?


- A) The electrostatic force points Northwest.
- **B)** The electrostatic force points Northeast.
- C) The electrostatic force is zero, because the sum of the other two charges is zero.

2 points	
----------	--

5. Each of the two position-time graphs below depict the motion of a point-like body with constant speed. Which graph depicts the motion of the faster body?


- A) The motion of the faster body is depicted by the graph on the right.
- **B)** The two bodies move with the same speed.
- C) The motion of the faster body is depicted by the graph on the left.

points	

- 6. We inflate a balloon. What can we say about the air pressure inside the balloon?
 - **A)** It is greater than the outside pressure.
 - B) It is equal to the outside pressure.
 - C) It is smaller than the outside pressure.

2 points	

7. We hold a massive pole in equilibrium with a rope in two different ways. The pole can rotate without friction around the axle that is perpendicular to the plane of the paper. In which case will the force in the rope be greater? (The pole encloses an angle of about 75° with the ground.)


- In the case depicted in figure A). A)
- In the case depicted in figure B). B)
- C) The force in the rope will be the same in both cases.


1111111111	7777	
	2 points	

- 8. A flat mirror forms a virtual image. How does the image size change when the object distance is doubled?
 - A) The image size is also doubled.
 - B) The image size remains unchanged.
 - C) The image size is halved.


2 points

9. In the circuit depicted on the figure the voltage of the battery is $U_{\theta} = 10$ V, while the resistance of the two resistors is the same. What is the voltage between the two points A and B when the switch is in an open position?


- **A)** $U_{AB} = 10 \text{ V}.$
- **B)** $U_{AB} = 5 \text{ V}.$
- **C**) $U_{AB} = 0 \text{ V}.$

2 points	
----------	--

Fizi	ka an	gol nyelven — középszint	Név:	osztály:
10.	sprii strai		s D ₁ = 200 N/m such tha springs are pulled apart	ed to the end of another t the two springs lie along a . Which of the two springs will
-				
	A) B) C)	The spring with spring cor The spring with spring cor The two springs will stretch	stant $D_2 = 400 \text{ N/m will}$	
				2 points
11.	a ma		With what photon energ	s electrons to be emitted with gy should we illuminate this um energy of 1.4 eV?
	A) B) C)	With 4.2 eV photon energy With 3.6 eV photon energy With 2.8 eV photon energy	y.	
				2 points
12.		shadow of a pole points no afternoon?	orth at solar noon. In wh	ich direction will it move in
	A) B) C)	It will move in a clockwise It will move in a countered It will not move, only become	ockwise direction.	
				2 points
13.	mirı	use a 0.4 m focal length co or on a screen. How does er to the mirror?	_	candle located 3 m from the ge if we move the candle
	A) B) C)	The image distance decrea The image distance increase The image distance does n	ses.	
				2 points


Fizi	ika an	gol nyelven — középszint Név:	osztály:
14.	half- nucl	have two samples that contain alpha-emitting radioactive isotop- lives. At a given moment, both samples contain the same numbers. At this moment we switch on two GM counters to detect the steed from each of the samples. From which sample do we detect?	er of radioactive alpha particles
	A) B) C)	From the sample whose half-life is smaller. From the sample whose half-life is greater. It is impossible to say which sample will emit an alpha particle so	oner.
			2 points
15.		ock is at rest on the ground. Naturally, a force acts upon it due to at can we say about the reaction force of this gravitational force	•
	A) B) C)	The reaction force of the gravitational force is just the force by who rock attracts the Earth. The reaction force of the gravitational force is the weight of the roce. The reaction force of the gravitational force is the force exerted on rock by the ground which supports it.	ck.
			2 points
16.	of 40 - w	have two gas containers, one with a volume of 200 liters, and one 00 liters. Both contain 5 kg of carbon dioxide gas. We have to co hich can be assumed to be an ideal gas – from 20 °C to -10 °C in which case do we have to extract more heat from the gas to achie In the case of the 200 liter container, as the gas pressure there is grant to the case of the 200 liter container, as the gas pressure there is grant to the case of the 200 liter container, as the gas pressure there is grant to the case of the 200 liter container, as the gas pressure there is grant to the case of the 200 liter container, as the gas pressure there is grant to the case of the 200 liter container, as the gas pressure there is grant to the case of the 200 liter container.	ol this gas both containers. ve this?
	B) C)	In the case of the 400 liter container, as the gas pressure there is so We have to extract the same amount of heat in both cases.	naller.
			2 points
17.	We w	would not be able to observe shooting stars while standing on th so?	e Moon. Why is
	A) B) C)	Because the Moon does not possess an atmosphere. Because gravity on Moon's surface is smaller than that of the Eart Because light cannot propagate through vacuum.	h
			2 points

Fiz	ika an	gol nyelven — k	özépszint	Név:		osztály:
18.	copp look old o	per. Nowadays exactly the sa	they are mad me as the old one, which lo	United States of Amer le of zinc, but are cover ones. We have two one ok totally identical. Wh them?	ed with copp cent coins in	oer, so that they our hands, an
	A) B) C)	The old coin o	ertainly looks	certainly different from the more worn than the new identical, we cannot diff	one.	
						2 points
19.	it pa	rallel to the ot e as shown on t	her half with the figure. W	o and turn one half of out lifting it from the hat kind of magnetic in the two pieces?		* *
	A) B) C)	An attractive in A repulsive in There will not	teraction.	etic interaction between t	them.	**
						2 points
20.	Did	Leó Szilárd ha	ve a role in d	eveloping the nuclear r	eactor?	
	A) B)	of atomic ener	rgy all along b have a role. I	role, as he was kept awa ecause he was a suspicion le obtained fame later was	ous foreigner.	
	C)		hich is illustra r that he share	ted by the fact that for the d with Enrico Fermi the dollar.		
						2 points

PART TWO

Solve the following problems. Justify your statements using calculations, diagrams or explanations, depending on the nature of the questions. Make sure that the notations you use are unambiguous.

1. An experiment to measure reaction time is depicted in the figure. In this experiment, we hold a ruler by the upper end, while our companion holds his hand with two fingers open at the lower end of the hanging ruler at the 0 cm mark, ready to catch it. Suddenly we release the ruler. Upon noticing this, our companion tries to catch the ruler by closing his fingers. He is not allowed to move his hand vertically! One can read the mark of the ruler where our companion caught it. It is then possible to determine the time elapsed between the release of the ruler and the closing of the fingers, i.e. the reaction time of our companion can be measured. We test three of our companions this way.


- The reaction time of our first companion is 0.15 s. Where will he catch the ruler? a)
- Our second companion caught the ruler at the 20 cm mark. What is his reaction b) time? How fast was the ruler moving when he caught it?
- The reaction time of our third companion is twice that of the first one. Will he catch c) the ruler? If so, where?

 $g = 10 \text{ m/s}^2$, the length of the ruler is L = 30 cm.

a)	b)	c)	Total
4 points	6 points	3 points	13 points

- 2. We pour 200 grams of 10 $^{\circ}$ C milk into a 20 $^{\circ}$ C nursing bottle weighting 300 grams and insert it into an electric food warmer. The warmer heats the bottle and the milk to 38 $^{\circ}$ C.
 - a) How much heat did the warmer transfer to the milk and the bottle together?
 - b) How much time was required for the heating, if the warmer's net power is 90 W?
 - c) What is the amount of heat lost during the heating if the warmer's nominal power is 120 W?

Data: the specific heat of milk is $c_{milk} = 4000 \frac{J}{\text{kg} \cdot ^{\circ}\text{C}}$, the specific heat of glass is

$$c_{glass} = 840 \frac{J}{\text{kg} \cdot ^{\circ}\text{C}}$$

a)	b)	c)	Total
8 points	5 points	4 points	17 points


You need to solve only one of the two problems 3/A and 3/B. Indicate your choice on the inside of the front cover.

3/A In the course of the photoelectric effect, photons eject electrons from a silver plate. The table below contains the energy of the incident photons and the kinetic energy of the emitted electrons. (This latter has been determined by measuring voltage.) One piece of data is missing from the table.

photon energy - (eV)	5.12	5.88		6.92	7.55	7.92
electron energy - (eV)	0.41	1.12	1.52	2.17	2.77	3.20

- a) Plot the kinetic energy of the emitted electrons as a function of the incident photon energy.
- b) Using the data above, determine the work function of silver.
- c) What is the greatest light wavelength at which the ejection of electrons still happens?
- d) Determine the piece of data missing from the table using calculations or using the graph.

$$(h = 6.67 \cdot 10^{-34} \text{ Js}, 1 \text{ eV} = 1.6 \cdot 10^{-19} \text{ J}, c = 3 \cdot 10^8 \text{ m/s})$$


a)	b)	c)	d)	Total
6 points	4 points	8 points	2 points	20 points

3/B Electric energy is transported via high tension power lines without insulation. We can often see birds perching on these cables without any harm coming to them. However we also know, that around 40 000 birds are killed a year in Hungary due to electric shock. Most often, the accidents happen on the poles of the 20 kV cables of the energy distribution network. The figures depict the two positions which lead to the electrocution of the birds most often.


Fig. 1


Answer the following questions based on the introduction and the figures.

- a) Why is a bird perching on the cable not electrocuted? (Fig.1)
- b) Why is a bird perching on the grounded metal component of the pole electrocuted when it touches the cable? (Fig. 2)
- c) Why is it fatal if a bird touches two cables at once? (Fig 3.)
- d) Why does it happen much more rarely that a bird touches two cables at once on the taller, higher voltage poles (Fig. 4) than on the smaller, 20 kV poles (Fig 5.)?
- e) Give <u>two</u> suggestions for measures that can be taken to avoid the electrocution of birds.

írásbeli vizsga 1121 14 / 16 2012. május 17.

a)	b)	c)	d)	e)	Total
5 points	2 points	2 points	3 points	8 points	20 points

To be filled out by the examiner evaluating the paper!

	maximum score	score attained
I. Multiple choice questions	40	
II. Complex problems	50	
Total score of the written exam	90	

examiner	

Date:	
Daic.	

	Score attained	Integer score
	rounded to the	entered in the
	nearest integer	program
	(elért	(programba
	pontszám egész	beírt egész
	számra kerekítve)	pontszám)
I. Multiple choice questions		
(Feleletválasztós kérdéssor)		
II. Complex problems		
(Összetett feladatok)		

	_	
examiner (javító tanár)		notary (jegyző)