

TEST z działu: *Praca, moc, energia*

W zadaniach 1–17 każde twierdzenie lub pytanie ma **tylko jedną prawidłową** odpowiedź. Należy ją zaznaczyć.

imię i nazwisko

data

1 Moc urządzenia oblicza się jako iloraz:

- a) pracy i masy,
- b) energii i czasu,
- c) pracy i prędkości,
- d) energii i masy.

2 Jednostką energii jest:

- a) $1 \frac{\text{N}}{\text{m}}$,
- b) $1 \text{ J} \cdot \text{m}$,
- c) 1 J ,
- d) 1 N .

3 Energię potencjalną piłki o masie m umieszczonej na wysokości h nad ziemią oblicza się ze wzoru:

- a) $E_p = mg$,
- b) $E_p = \frac{mh^2}{2}$,
- c) $E_p = mgh$,
- d) $E_p = \frac{mgh}{2}$.

4 Zasada zachowania energii dotyczy:

- a) tylko energii mechanicznej,
- b) energii mechanicznej i elektrycznej,
- c) energii mechanicznej i cieplnej,
- d) wszystkich rodzajów energii.

5 Wskaż zdanie **falszywe**.

- a) 1 J jest to praca, jaką wykonuje siła o wartości 1 N działająca na ciało, które przemieszcza się o 1 m , przy założeniu, że kierunek i zwrot siły są zgodne z kierunkiem i zwrotem przemieszczenia.
- b) Pracę można przedstawić jako iloczyn wartości siły i wartości wektora przesunięcia, które nastąpiło zgodnie z kierunkiem i zwrotem siły.
- c) Jednostką energii mechanicznej jest wat.
- d) Energia kinetyczna ciała zależy od jego prędkości.

- 6** Murarz podnosi wiadro z piaskiem ruchem jednostajnym na wysokość h , czyli wykonuje pewną pracę W . Gdy do podniesienia wiadra z piaskiem na tę samą wysokość zastosuje bloczek nieruchomy, wykona:
- mniejszą pracę, działając przy tym siłą o mniejszej wartości i na krótszej drodze,
 - większą pracę, działając przy tym siłą o mniejszej wartości na dłuższej drodze,
 - taką samą pracę, działając siłą o takiej samej wartości, ale o dogodniejszym zwrocie,
 - mniejszą pracę, działając siłą o większej wartości na krótszej drodze.
- 7** W której z opisanych sytuacji została wykonana praca mechaniczna?
- Sportowiec przez pewien czas trzymał nad głową ciężką sztangę.
 - Ula ciągnęła za sobą sanki z siedzącym na nich bratem.
 - Tomek z całej siły napierał na bramę ogrodu. Niestety brama nawet nie drgnęła.
 - Zosia przez dwie godziny siedziała przy biurku i odrabiała lekcje.
- 8** Praca wykonana przy przesuwaniu szafy siłą o wartości 100 N na drodze 3 metrów wynosi:
- 150 J,
 - 300 J,
 - 450 J,
 - 900 J.
- 9** Promień wału kołowrotu wynosi 10 cm, a długość korby – 0,5 m. Aby ruchem jednostajnym wciągnąć wiadro z wodą, należy przyłożyć siłę o wartości:
- 5 razy większej od ciężaru wiadra z wodą,
 - 2,5 raza mniejszej od ciężaru wiadra z wodą,
 - 5 razy mniejszej od ciężaru wiadra z wodą,
 - 10 razy większej od ciężaru wiadra z wodą.
- 10** Podczas rozpędzania kuli na poziomym torze została wykonana praca 5 kJ. O ile wzrosła energia kinetyczna kuli? Pomiń opory ruchu.
- o 5 J,
 - o 25 J,
 - o 2500 J,
 - o 5000 J.
- 11** Obserwowano ruch wyrzuconego do góry kamienia. Wskaż zdanie prawdziwe dotyczące tej sytuacji.
- Energia kinetyczna kamienia jest równa energii potencjalnej w każdej chwili trwania ruchu.
 - Kamień ma największą energię kinetyczną w momencie osiągnięcia największej wysokości.
 - Kamień ma największą energię potencjalną w momencie osiągnięcia największej wysokości.
 - Energia potencjalna kamienia nie zmienia swojej wartości w czasie trwania ruchu, ponieważ masa kamienia nie ulega zmianie.

12 Całkowita energia mechaniczna ptaka o masie 1 kg lecącego na wysokości 2 m nad ziemią z prędkością $3 \frac{\text{m}}{\text{s}}$ (przy założeniu, że przyspieszenie ziemskie jest równe $10 \frac{\text{m}}{\text{s}^2}$) wynosi:

- a) 23 J,
- b) 24,5 J,
- c) 29 J,
- d) 32 J.

13 Wykres przedstawia zależność wartości siły działającej na wózek od jego przemieszczenia. Praca wykonana podczas przemieszczenia wózka o 5 m była równa:

- a) 20 J,
- b) 4 J,
- c) 5 J,
- d) 10 J.

14 Energia kinetyczna wózka poruszającego się z prędkością $2 \frac{\text{m}}{\text{s}}$ wynosi 6 J. Masa tego wózka jest równa:

- a) 1 kg,
- b) 2 kg,
- c) 3 kg,
- d) 4 kg.

15 Praca mechaniczna wykonana podczas podnoszenia dyni o masie $m = 2$ kg wynosi 40 J. Dynia została podniesiona na wysokość (przy założeniu, że przyspieszenie ziemskie jest równe $10 \frac{\text{m}}{\text{s}^2}$):

- a) 1 m,
- b) 2 m,
- c) 4 m,
- d) 8 m.

16 Murarz, wciągając ruchem jednostajnym paletę z cegłami o masie 50 kg na drugie piętro za pomocą bloku nieruchomego (przy założeniu, że przyspieszenie ziemskie jest równe $10 \frac{\text{m}}{\text{s}^2}$), działał siłą o wartości:

- a) 50 N,
- b) 0,5 kN,
- c) 5000 N,
- d) 50 kN.

17 Tomek pokonał różnicę wzniesień 100 m, a Jurek – 200 m w tym samym czasie, wykonując pracę przeciwko sile grawitacji. Porównaj moc obu chłopców, wiedząc, że masa Tomka wraz z ekwipunkiem wynosi 100 kg, a Jurka – 50 kg:

- a) moc Tomka była większa, ponieważ musiał działać większą siłą mięśni niż Jerzy,
- b) moc Jerzego była większa, ponieważ pokonał większą różnicę wysokości,
- c) moc obu chłopców była taka sama, ponieważ przebyli wyznaczone trasy w tym samym czasie,
- d) moc obu chłopców była taka sama, ponieważ wykonali taką samą pracę w tym samym czasie.

- 18** Oblicz, jaką wartość musi mieć siła działająca na drugi koniec dźwigni dwustronnej, aby dźwignia pozostała w równowadze. Uzupełnij rysunek.

- 19** Oblicz prędkość kulki w chwili uderzenia o ziemię, jeżeli spadła ona swobodnie z wysokości 5 m (przy założeniu, że przyspieszenie ziemskie jest równe $10 \frac{\text{m}}{\text{s}^2}$).
