FIZIKA ANGOL NYELVEN

KÖZÉPSZINTŰ ÍRÁSBELI VIZSGA

2012. október 29. 14:00

Az írásbeli vizsga időtartama: 120 perc

Pótlapok száma				
Tisztázati				
Piszkozati				

EMBERI ERŐFORRÁSOK MINISZTÉRIUMA

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 paper. 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):

3/

Fiz	zika an	gol nyelven — középszint	Név:	osztály:
			PART ONE	
coi		onding letter in the white sq		questions is correct. Write the ur answer with calculations if
1.	_	oint-like object is moving a is its displacement during	_	dius R with period T. How
	A)	2R		
	B) C)	$R\pi$ $2R\pi$		
				2 points
2.		The relative humidity dec The relative humidity dec The relative humidity rem	reases.	nge, if we start to cool it
				2 points
3.		load an initially uncharge plates of the electroscope?	d electroscope with a positi	ive charge. What happens to
	A)	The distance between the a negative charge.	plates increases, just as if th	ey were loaded with
	B) C)	The plates stick firmly tog Nothing happens; the plat negative charge.	es of an electroscope can on	ly be loaded with a
				2 points

F1Z	ika an	gol nyelven — kozepszint Nev:	OSZtaty
4.	weig	hang two bodies of 1 kg mass onto the ends of a heavy chain thing 0.5 kg. We place the chain on a pulley that rotates withou ion as depicted on the drawing. What happens if we release the em? The lower body accelerates downward, the upper body upward. The upper body accelerates downward, the lower body upward. The system remains motionless.	t 1/////
	C)	The system remains motioniess.	2 points
			2 points
5.		nt is the difference between electrons emitted as beta radiation a ted during the photoelectric effect?	nd electrons
	A)	Electrons emitted as beta radiation originate from the atomic nucle their charge is positive, while the charge of electrons originating fin photoelectric effect is negative.	
	B)	Electrons emitted as beta radiation decay in a short time, while ele ejected during the photoelectric effect are long-lived. There is no difference at all, every electron is identical.	ectrons
	C)	There is no difference at an, every electron is identical.	
			2 points
6.	Can	water boil at room temperature?	
	A)	Yes, if we transfer a sufficient amount of heat to it while warming slowly.	it
	B)	No, it cannot boil, it can only evaporate.	
	C)	Yes, it can boil if the pressure is low enough.	
			2 points
7.	How	can we build a 50 ohm resistance using 100 ohm resistors?	
	A) B) C)	By connecting two 100 ohm resistors in series. By connecting two 100 ohm resistors in parallel. It is not possible to build a 50 ohm resistance using 100 ohm resistance.	tors.
			2 points

Fiz	ika an	gol nyelven — középszint Név: osztály:
8.	plan	landing module of a spacecraft is descending towards the surface of the targeted et with a constant speed. What can we say about the thrust of the module's et engine?
	A)B)C)	The landing module is descending, so the engine's thrust is pointing downward. The landing module moves with a constant speed, so the engine is switched off, there is no thrust. The planet exerts a gravitational pull on the landing module, so the thrust is pointing upward.
		2 points
9.	insu encle quar begi	ermally insulated container is divided by an lated piston that can move easily. The gases osed on the two sides of the piston are equal in ntity and all their properties are identical. We in to heat the left half of the container with an cric heater. How does the temperature of the gas in the right half of the container age?
	A) B) C)	The temperature increases, because the piston compresses the gas on the right adiabatically. The temperature does not change, because the piston is insulated. The temperature decreases, because according to the law of Gay-Lussac, the temperature is directly proportional to the volume.
		2 points
10.		statements below refer to the iron core of an electromagnet's coil. Which of the ements is true?
	A)	The coil is a wire wound around an iron core – it is this core that supplies
	B)	the coil with electric current. The iron core of the coil is a permanent magnet, which stabilizes the
	C)	magnetic field. A current carrying coil generates a magnetic field even if we replace the iron core with a piece of plastic.

2 points

Fizi	ika an	gol nyelven — középszint Név:	osztály:
11.		kinetic energies of two bodies with different masses are equal (a ch of the two has a greater momentum?	nd nonzero).
	A) B) C)	The one with the smaller mass has greater momentum. The one with the greater mass has greater momentum. The magnitudes of the two bodies' momenta are equal.	
			2 points
12.		place a candle in front of a concave spherical mirror, at a distant I length. What can we say about the image of the candle generate or?	
	A)	The image generated is certainly real because it can be seen with a	naked
	B)	The image generated is certainly real because it can be projected or screen.	n a
	C)	The image generated is certainly imaginary, because it is inverted.	
			2 points
13.		following statements refer to the electrostatic and gravitational veen two sodium ions (Na ⁺). Which statement is correct?	forces acting
	A) B) C)	The directions of the electrostatic and gravitational forces are the s The magnitude of both forces is inversely proportional to the distant between the ions. The electrostatic force is much greater than the gravitational force.	
			2 points
14.	worl	oss-country skier required 3000 J of work to cover a certain dist k done by friction and air drag on him was -2000 J. The speed of eased by the end of the distance. What kind of path was the skie	f the skier has
	A) B) C)	The skier was moving downhill. The skier was moving uphill. The skier was moving horizontally.	
			2 points

Fiz	ika an	gol nyelven — középszint	Név:	osztály:
15.	com	s 1 kg of powder snow yield pacted snow yield more wa density of compacted snow	more water upon melting completer? (The density of powder snow is 400 kg/m ³ .)	tely, or does 1 kg of s 50 kg/m³, while
	A)	1 kg of compacted snow yie powder snow.	elds eight times more water than 1 kg	g of
	B)	1	s eight times more water than 1 kg of	
	C)	The same amount of water	is released in both cases.	
				2 points
16.	forc		ous electric field with a velocity par of the electric field. What will be th	
	A) B) C)	It will be in opposite direction	ion as the electric field, parallel to it. ion as the electric field, parallel to it. electric field is generated by positive	
				2 points
17.	num	• 0	m switches from the state with principal quantum number $n = 3$. Vertically transition?	
	A)	The hydrogen atom absorbs	s a photon.	
	B) C)	The hydrogen atom emits a The hydrogen atom emits a	-	
				2 points
18.		at does an astronaut standir observe a total lunar eclips	ng on the Moon, observing the Ear e on Earth?	th see, when we
	A)	An eclipse of the Sun.		
	B) C)	An eclipse of the Earth. He does not observe any dis	fference compared to "the usual".	
				2 points

Fizika ar	ngol nyelven — középszint Név:	osztály:
19. Wh	ich radiation has a greater wavelength? Infrared radiation or	gamma radiation?
A) B) C)	Infrared rays have a much greater wavelength. Gamma rays have a much greater wavelength. The order of magnitude of their wavelengths is the same; the twavelength- ranges overlap partially.	vo
		2 points
20. The A) B) C)	unit of which quantity is the same as the unit of torque expression. The unit of pressure. The unit of energy. The unit of momentum.	essed in SI units?
		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. We wish to operate a 60 W nominal power incandescent light-bulb that we bought overseas, which was designed for a 110 V domestic network. To operate it here using the 230 V network, we use an auxiliary resistor connected in series with the bulb.

What should the resistance of the auxiliary resistor be, so that the voltage on the light-bulb is only 110 V when in operation?

Total

13 points

2. We would like to cook tea in a solar furnace. The furnace consist of a parabolic mirror with a diameter of 1.4 m, which, if turned towards the sun, reflects the sunlight incident on its surface onto an aluminum pot placed in its focal point. The pot has a mass of 0.3 kg and, being painted black, is a very good absorber of radiation. The intensity of sunlight incident perpendicularly on a surface is 750 W/m². We can ignore cooling of the pot.

How much time does 1.2 liters of water from a spring require to reach boiling point, if its initial temperature is 15 °C and the efficiency of the furnace is 85%?

The specific heat of water is $4200 \frac{J}{kg \cdot {}^{\circ}C}$, the specific heat of aluminum is $900 \frac{J}{kg \cdot {}^{\circ}C}$.

Total

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 We connect two vessels used for electrolysis in series as shown in the drawing and drive electric current through them. One of the vessels contains silver nitrate (AgNO₃) solution, while the other one contains aluminum chloride (AlCl₃) solution. After a certain time, 108 g of silver and 9 g of aluminum are deposited on the negative electrodes. (We can ignore the role of other ions deposited on the cathode.)

- a) Why is metal deposited on the electrodes? Explain the process taking place in the vessels.
- b) How can the ratio of the masses of the deposited metals be explained?
- c) Does the ratio of the masses of the deposited metals change if we fill one of the vessels with a more concentrated or a less concentrated solution? If yes, in what way? If not, why not?
- d) How much time did it take for the 108 g of silver and 9 g of aluminum to deposit if the strength of the current used for electrolysis was 120 A?

The molar mass of aluminum is $27 \frac{g}{mol}$, the molar mass of silver is $108 \frac{g}{mol}$.

The charge of an electron is $-1.6 \cdot 10^{-19}$ C.

a)	b)	c)	d)	Total
3 points	8 points	4 points	5 points	20 points

3/B A heavy bundle of rope lies on a scale, and we start pulling one end of the rope at t = 0 s with a constant v = 0.05 m/s velocity vertically upward. The table below contains the masses measured by the scale at different times.

<i>t</i> (s)	0	20	40	60	80	100	120	140
m (kg)	6.0	4.8	3.6	2.4	1.2	0	0	0

- a) Plot the mass measured by the scale as a function of time and discuss the resulting
- b) What is the mass of the whole bundle?
- c) How long is the rope?
- d) With what force do we have to pull the end of the rope at time t = 80 s?
- e) How much work did we do during the first 100 seconds, if the kinetic energy of the rope is negligible?

($g = 10 \frac{\text{m}}{\text{s}^2}$, the effects of momentum change are negligible compared to the weight of the rope.)

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

Attention! 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:

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

examiner (javító tanár) notary (jegyző)

Date (Dátum): Date (Dátum):