

www.examendebacalaureat.blogspot.com

Variante

001-100

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 001

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O rază de lumină cade sub un unghi de incidență $i = 60^\circ$ pe suprafața de separare a două medii diferite.

Raza trece din mediul cu indice de refracție absolut $n_1 = 1$ în mediul cu indice de refracție absolut $n_2 = \sqrt{3}$.

Unghiul dintre raza reflectată și cea refractată are valoarea:

a. 0° b. 60° c. 90° d. 120° **(2p)**

2. Dacă introducem o lentilă într-un lichid al cărui indice de refracție este egal cu cel al lentilei, distanța focală a lentilei:

a. își schimbă semnul b. nu se modifică c. se anulează d. devine infinită **(5p)**

3. Imaginea unui obiect real dată de o lentilă divergentă este întotdeauna:

a. reală, răsturnată, micșorată
b. virtuală, dreaptă, micșorată
c. reală, dreaptă, micșorată
d. virtuală, răsturnată, micșorată **(3p)**

4. Despre lentila convergentă se poate afirma că:

a. are focare virtuale
b. are focare reale
c. are distanța focală imagine negativă
d. formează doar imagini reale **(2p)**

5. O radiație monocromatică are lungimea de undă $\lambda = 660 \text{ nm}$. Energia unui foton ce face parte din această radiație este:

a. $3 \cdot 10^{-19} \text{ J}$ b. $3 \cdot 10^{-18} \text{ J}$ c. $3 \cdot 10^{-17} \text{ J}$ d. $3 \cdot 10^{-16} \text{ J}$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 002

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Un obiect real se plasează între o lentilă convergentă și focarul obiect al lentilei. Imaginea obiectului este:
a. mărită b. micșorată c. reală d. răsturnată **(2p)**

2. În sistemul de lentile din figura alăturată, focarul imagine al lentilei L_1 coincide cu focarul obiect al lentilei L_2 . Distanța focală a primei lentile este mai mare decât a celei de a doua. Un fascicul paralel de lumină care intră din stânga în sistemul de lentile este transformat, la ieșire, într-un fascicul:

- a. convergent
b. paralel, având același diametru
c. paralel, având diametrul mărit
d. paralel, având diametrul micșorat

(3p)

3. Știind că simbolurile mărimilor fizice sunt cele utilizate în manuale de fizică, semnificația fizică a expresiei $\frac{fx_1}{f + x_1}$

referitoare la lentilele subțiri este:

- a. $\frac{1}{x_2}$ b. x_2 c. $1/\beta$ d. β **(5p)**

4. O rază de lumină intră sub unghiul de incidență $i = 45^\circ$ din aer ($n_{aer} \cong 1$) într-un bloc de sticlă, urmând drumul trasat în figura alăturată. Unghiul de refracție este $r = 30^\circ$. Valoarea indicelui de refracție al sticlei este de aproximativ:

- a. $n = 1,65$ b. $n = 1,50$ c. $n = 1,41$ d. $n = 1,25$ **(3p)**

5. Imaginea unui obiect liniar, așezat perpendicular pe axa optică principală a unei lentile, este reală și egală cu obiectul. Distanța dintre obiect și imagine are valoarea de 80 cm . Convergența lentilei are valoarea:

- a. $C = 1,25 \delta$ b. $C = 1,50 \delta$ c. $C = 2,50 \delta$ d. $C = 5,00 \delta$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

- Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ
- Se acordă 10 puncte din oficiu.
- Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8$ m/s, constanta Planck $h = 6,6 \cdot 10^{-34}$ J·s, sarcina electrică elementară $e = 1,6 \cdot 10^{-19}$ C, masa electronului $m_e = 9,1 \cdot 10^{-31}$ kg.

SUBIECTUL I – Varianta 003

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Simbolurile mărimilor fizice fiind cele utilizate în manualele de fizică, expresia care are unitatea de măsură a energiei este:

- a. $h \cdot \lambda$ b. $e \cdot U_s$ c. h / λ d. c / λ **(2p)**

2. Distanța focală a unui sistem de două lentile sferice subțiri alipite, având convergențele $C_1 = 4$ dioptrii și $C_2 = -2$ dioptrii este:

- a. 12,5 cm b. -12,5 cm c. 50 cm d. -50 cm **(3p)**

3. Dacă imaginea unui obiect luminos printr-o lentilă sferică subțire convergentă este reală, răsturnată și egală cu obiectul, acesta este plasat, față de lentilă

- a. la distanță practic nulă b. în focarul imagine c. în focarul obiect d. la dublul distanței focale **(5p)**

4. Lucrul de extracție al unui fotoelectron de la suprafața wolframului este $L_W = 4,5$ eV (1 eV = $1,6 \cdot 10^{-19}$ J); lungimea de undă de prag pentru wolfram este:

- a. 0,275 μ m b. 0,366 μ m c. 0,433 μ m d. 1,210 μ m **(3p)**

5. Spunem că franjele de interferență sunt localizate dacă pot fi observate

a. obligatoriu la distanță mare (practic infinită) de dispozitivul interferențial;

b. oriunde în câmpul de interferență;

c. numai într-un plan bine definit;

d. obligatoriu la distanță foarte mică (practic nulă) de dispozitivul interferențial. **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 004

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Indicele de refracție al unui mediu în care lumina se propagă cu viteza $v = 2 \cdot 10^8 \text{ m/s}$ este :

a. 1,5 b. 1 c. 0,66 d. 0,33 **(3p)**

2. Lucrul mecanic de extracție al electronilor dintr-o substanță este $L = 2,3 \text{ eV}$ ($1 \text{ eV} = 1,6 \cdot 10^{-19} \text{ J}$). Lungimea de undă de prag are valoarea:

a. 640 nm b. 538 nm c. 503 nm d. 440 nm **(5p)**

3. O rază de lumină care se propagă pe o direcție orizontală cade pe un ecran așezat vertical. Dacă pe direcția razei de lumină se așază o oglindă plană, fasciculul reflectat este deviat cu 10 cm. Știind că distanța de la punctul de incidență pe oglindă la ecran este $10\sqrt{3} \text{ cm}$, unghiul de incidență are valoarea:

a. $i = 30^\circ$ b. $i = 45^\circ$ c. $i = 60^\circ$ d. $i = 75^\circ$ **(2p)**

4. În cazul unei lentile divergente este posibilă următoarea combinație:

a. obiect real – imagine reală micșorată
b. obiect real – imagine reală mărită
c. obiect real – imagine virtuală mărită
d. obiect real – imagine virtuală micșorată **(3p)**

5. Într-o figură de interferență, interfranja reprezintă distanța dintre două maxime sau două minime consecutive și este direct proporțională cu lungimea de undă. Dacă se înlocuiește filtrul verde ($\lambda_1 = 5 \cdot 10^{-5} \text{ cm}$) cu filtrul roșu ($\lambda_2 = 6,5 \cdot 10^{-5} \text{ cm}$), interfranja se va mări de:

a. 0,7 ori b. 1,2 ori c. 1,3 ori d. 1,5 ori **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 005

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Simbolurile mărimilor fizice fiind cele utilizate în manualele de fizică, unitatea de măsură în S.I. a mărimii $\frac{1}{f}$ este:

a. m b. m^{-1} c. J d. V **(5p)**

2. Două lentile convergente ale căror axe optice principale coincid sunt aduse în contact. În aceste condiții, sistemul de lentile este echivalent cu:

- a. o lentilă convergentă cu convergență mai mică decât a oricăreia dintre cele două lentile
- b. o lentilă divergentă cu distanță focală mai mică, în modul, decât a oricăreia dintre cele două lentile
- c. o lentilă divergentă cu distanță focală mai mare, în modul, decât a oricăreia dintre cele două lentile
- d. o lentilă convergentă cu convergență mai mare decât a oricăreia dintre cele două lentile **(2p)**

3. O lentilă este convergentă dacă:

- a. este mai groasă la margini și mai subțire la mijloc
- b. are focarul imagine de aceeași parte a lentilei în care este plasat obiectul real
- c. transformă un fascicul paralel într-un fascicul convergent
- d. distanța focală este negativă. **(3p)**

4. Conform teoriei corpusculare, lumina este alcătuită din fotoni. Energia fotonilor este dată de relația:

a. $\varepsilon = \frac{m_{foton} \cdot v^2}{2}$ b. $\varepsilon = h \cdot \nu$ c. $\varepsilon = m_{electron} \cdot c^2$ d. $\varepsilon = \frac{h\nu}{c}$ **(3p)**

5. La incidența luminii pe o suprafață de separare dintre două medii având indici de refracție diferiți, unghiul de incidență pentru care raza incidentă, raza reflectată și raza refractată au aceeași direcție, este:

a. 0° b. 30° c. 60° d. 90° **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 006

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Unitatea de măsură în S.I. pentru mărimea fizică egală cu inversul convergenței unei lentile este:

a. m b. m^{-1} c. m^{-2} d. m^{-3} **(2p)**

2. Simbolurile mărimilor fizice fiind cele utilizate în manualele de fizică, în cazul reflexiei luminii pe suprafața de separare dintre două medii cu indici de refracție diferiți este adevărată relația:

a. $\frac{\sin i}{n_2} = \frac{\sin r}{n_1}$ b. $\frac{\sin i}{n_1} = \frac{\sin r}{n_2}$ c. $\sin i = tgr$ d. $i = r$ **(5p)**

3. O rază de lumină este incidentă sub unghiul i pe suprafața de separare dintre sticlă (indice de refracție n_s) și aer ($n_{aer} \cong 1$). Unghiul de refracție este de 90° . În acest caz, este corectă relația:

a. $\sin i > n_s$ b. $\sin i = 1/n_s$ c. $\sin i > 1/n_s$ d. $\sin i < 1/n_s$ **(3p)**

4. În cazul producerii efectului fotoelectric este adevărată afirmația:

a. numărul electronilor emiși în unitatea de timp este proporțional cu lungimea de undă a luminii;
b. sunt emiși electroni dacă lungimea de undă a luminii are valoare mai mică decât valoarea de prag;
c. numărul electronilor emiși este proporțional cu frecvența undei electromagnetice;
d. sunt emiși electroni dacă frecvența undei electromagnetice este mai mică decât valoarea de prag. **(2p)**

5. Două lentile sferice subțiri, ambele convergente, au distanțele focale egale, $f_1 = f_2 = 0,25 \text{ m}$. Lentilele sunt alipite, formând un sistem optic centrat. Convergența sistemului format astfel are valoarea:

a. 4 dioptrii b. 8 dioptrii c. 12 dioptrii d. 16 dioptrii **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 007

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Convergența unei lentile subțiri este C , iar a altei lentile este $2C$. Distanța focală a unui sistem optic centrat format din cele două lentile alipite este:

a. $\frac{1}{C}$ b. $\frac{2}{3C}$ c. $\frac{C}{2}$ d. $\frac{1}{3C}$ **(3p)**

2. O lentilă plan concavă cu raza de curbură a suprafeței sferice egală în modul cu 12 cm , are distanța focală în aer egală cu $-22,2 \text{ cm}$. Indicele de refracție al materialului din care este confecționată lentila este:

a. 1,33 b. 1,42 c. 1,54 d. 1,6 **(2p)**

3. Un fascicul de lumină trece din sticlă în apă ($n_{\text{sticlă}} > n_{\text{apa}}$). Între vitezele de propagare a luminii în cele două medii există relația :

a. $v_{\text{sticlă}} > v_{\text{apa}}$ b. $v_{\text{sticlă}} = v_{\text{apa}}$ c. $v_{\text{sticlă}} < v_{\text{apa}}$ d. $v_{\text{sticlă}} > v_{\text{apa}} > v_{\text{aer}}$ **(5p)**

4. În fața unei lentile convergente cu distanța focală f se așază un obiect, perpendicular pe axa optică, la distanța $f/2$ de lentilă. Imaginea formată este :

a. reală mai mică decât obiectul
b. virtuală mai mare decât obiectul
c. virtuală mai mică decât obiectul
d. reală mai mare decât obiectul **(2p)**

5. Diferența dintre frecvența unei radiații incidente și frecvența de prag fotoelectric este 10^{15} Hz . Viteza maximă a electronului emis prin efect fotoelectric este:

a. $1,2 \cdot 10^6 \text{ m/s}$ b. $3,4 \cdot 10^6 \text{ m/s}$ c. $5,2 \cdot 10^6 \text{ m/s}$ d. $8,5 \cdot 10^6 \text{ m/s}$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 008

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Unitatea de măsură în S.I. pentru convergența unei lentile este:

a. metrul b. secunda c. candela d. dioptria. **(2p)**

2. Indicele de refracție al materialului din care este confecționată lentila din figură este $n_1 = 1,5$, iar al mediului ce înconjoară lentila este $n_2 = 2$. Lentila este:

a. convergentă b. divergentă c. afocală d. bifocală **(2p)**

3. Simbolurile mărimilor fizice fiind cele folosite în manualele de fizică, expresia matematică a legii Snellius-Descartes (legea a II-a a refracției) este:

a. $n_1 \sin i = n_2 \sin r$ b. $n_1 \operatorname{tg} i = n_2 \operatorname{tg} r$ c. $i = r$ d. $n_1 = -n_2$ **(3p)**

4. Imaginea unui obiect real formată de o oglindă plană este:

a. reală și dreaptă b. virtuală și dreaptă c. virtuală și răsturnată d. reală și răsturnată **(3p)**

5. La trecerea unei radiații luminoase dintr-un mediu optic în altul, se modifică:

a. frecvența

b. perioada

c. direcția de propagare dacă unghiul de incidență este zero

d. direcția de propagare dacă unghiul de incidență este diferit de zero **(5p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 009

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Distanța focală a unei lentile cu convergența $C = 4$ dioptrii este:

a. 2 cm b. $2,5 \text{ cm}$ c. 20 cm d. 25 cm **(2p)**

2. Știind că simbolurile mărimilor fizice sunt cele utilizate în manualele de fizică, unitatea de măsură a mărimii fizice exprimate prin raportul x_2 / x_1 este aceeași cu a mărimii fizice:

a. β b. f c. C d. λ **(5p)**

3. Știind că simbolurile mărimilor fizice sunt cele utilizate în manualele de fizică, în cazul absorbției unui foton energia sistemului absorbant:

a. crește cu $h \cdot \nu^{-1}$ b. scade cu $h \cdot \nu^{-1}$ c. crește cu $h \cdot c \cdot \lambda^{-1}$ d. scade cu $h \cdot c \cdot \lambda^{-1}$ **(3p)**

4. Imaginea unui obiect real aflat în fața unei lentile convergente între focar și lentilă este:

a. totdeauna reală b. totdeauna virtuală c. totdeauna răsturnată d. totdeauna micșorată **(2p)**

5. Un fascicul de lumină cilindric cu diametrul $1,73 (\approx \sqrt{3}) \text{ cm}$ cade sub un unghi de incidență $i = 60^\circ$ pe suprafața unei lame de sticlă cu fețe plane și paralele, având indicele de refracție $n = \sqrt{3}$. Lama este situată în aer. Valoarea diametrului fascicului refractat la ieșirea din lamă este:

a. 1 cm b. $1,73 \text{ cm}$ c. 3 cm d. $2,45 \text{ cm}$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 010

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Fenomenul de refracție a luminii constă în:

- a. trecerea luminii într-un alt mediu, însoțită de schimbarea direcției de propagare
- b. formarea unei imagini
- c. întoarcerea luminii în mediul din care provine la întâlnirea suprafeței de separare cu un alt mediu
- d. suprapunerea a două unde luminoase **(2p)**

2. Fasciculele de lumină se numesc paraxiale dacă ele sunt :

- a. monocromatice și înguste
- b. largi și paralele cu axul optic principal
- c. înguste, puțin înclinate față de axul optic principal și apropiate de acesta
- d. largi și puțin înclinate față de axul optic principal **(3p)**

3. La trecerea unui fascicul paralel de lumină dintr-un mediu optic transparent cu indicele de refracție absolut n_1 într-un alt mediu optic transparent cu indicele de refracție n_2 se constată că acesta se îngustează, rămânând paralel. Relația între indicii de refracție ai celor două medii este:

- a. $n_1 < n_2$
- b. $n_1 > n_2$
- c. $n_1 \cdot n_2 = 1$
- d. $n_1 = n_2$ **(3p)**

4. Despre interferența localizată a luminii se poate afirma că:

- a. se poate obține numai pe lame subțiri cu fețe plan paralele, din sticlă
- b. se poate obține pe lame subțiri cu fețe plan paralele, prin reflexia sau transmisia luminii
- c. se poate obține doar pe pene optice cu unghi $\alpha > 30^\circ$
- d. nu se poate obține niciodată pe pelicule subțiri transparente **(5p)**

5. O lentilă este confecționată prin alipirea a două lentile cu distanțele focale $f_1 = 20 \text{ cm}$ și $f_2 = 25 \text{ cm}$.

Convergența optică a noii lentile este egală cu:

- a. 9 m^{-1}
- b. $4,5 \text{ m}^{-1}$
- c. $0,9 \text{ m}^{-1}$
- d. $0,45 \text{ m}^{-1}$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

- Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ
- Se acordă 10 puncte din oficiu.
- Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 011

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Între lungimea de undă și frecvența unei radiații există relația:

a. $\lambda = \frac{c}{\nu}$ b. $\lambda = c\nu$ c. $\lambda = \frac{\nu}{c}$ d. $\lambda = \frac{1}{\nu}$ **(2p)**

2. Unitatea de măsură a frecvenței unei radiații în S.I. este:

a. m^{-1} b. Hz c. m/s d. s **(3p)**

3. Pe o lamă cu fețe plan paralele se obține interferență „localizată la infinit”. Localizarea imaginii de interferență la o distanță finită se poate obține prin:

- a. înlocuirea lamei date cu o altă lamă cu aceeași grosime, dar cu alt indice de refracție
 - b. înlocuirea lamei date cu o altă lamă cu același indice de refracție, dar cu o altă grosime
 - c. interpunerea unui filtru adecvat în fața sursei care emite lumina incidentă pe lamă
 - d. interpunerea unei lentile convergente în calea razelor de lumină care ies din lamă
- (3p)**

4. O lentilă convergentă formează pentru un obiect real situat în fața ei între dublul distanței focale obiect și distanța focală obiect, o imagine:

- a. reală, răsturnată și egală cu obiectul;
 - b. reală, răsturnată și mai mică decât obiectul;
 - c. reală, răsturnată și mai mare ca obiectul;
 - d. virtuală, dreaptă și egală cu obiectul.
- (2p)**

5. Simbolurile mărimilor fizice fiind cele utilizate în manualele de fizică, ecuația Einstein pentru efectul fotoelectric extern este:

a. $h\nu + L = mv^2 / 2$ b. $h\nu - L = mv^2 / 2$ c. $h\nu_0 + L = mv^2 / 2$ d. $h\lambda / c = L + mv^2 / 2$ **(5p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 012

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Indicele de refracție al unui mediu optic variază pe direcția Ox conform relației $n = a \cdot x$, în care a este o constantă. Unitatea de măsură în S.I. a constantei a este:

a. m^{-1} b. s / m c. $m \cdot s$ d. m / s **(2p)**

2. Simbolurile mărimilor fizice fiind cele utilizate în manualele de fizică (ε este energia unui foton), expresia care are dimensiunea unei frecvențe este:

a. ε / h b. εh c. $c\lambda$ d. $c^2 \lambda$ **(3p)**

3. În cazul suprapunerii a două unde luminoase se poate obține interferență staționară dacă:

- a. undele au frecvențe diferite;
 - b. undele au aceeași intensitate;
 - c. diferența de fază dintre unde rămâne constantă în timp;
 - d. undele sunt necoerente.
- (5p)**

4. În figura alăturată se observă o rază de lumină paralelă cu axul optic principal al unei lentile convergente, înainte de trecerea prin aceasta. F_1 și F_2 sunt focarele lentilei. După trecerea prin lentilă, raza va urma traiectoria:

- a. 1
 - b. 2
 - c. 3
 - d. 4
- (3p)**

5. Indicele de refracție al apei este $n = 4/3$. Sinusul unghiului făcut de verticală cu direcția sub care un pește aflat în apă vede Soarele răsărind este:

a. $1/2$ b. $3/4$ c. $2/3$ d. $4/5$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 013

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Fenomenul de reflexie a luminii constă în:

- a. formarea unei imagini
- b. întoarcerea luminii în mediul din care provine la întâlnirea suprafeței de separare cu un alt mediu
- c. trecerea luminii într-un alt mediu, însoțită de schimbarea direcției de propagare
- d. suprapunerea a două unde luminoase **(2p)**

2. Se știe că ochiul uman normal are sensibilitatea maximă pentru radiațiile verzi cu frecvența $540 \cdot 10^{12} \text{ Hz}$. Energia minimă, corespunzătoare acestei frecvențe, care asigură senzația de lumină este, aproximativ, $0,1 \cdot 10^{-15} \text{ J}$. Numărul minim de fotoni „verzi” care impresionează retina este, aproximativ:

- a. 1
- b. 10
- c. 280
- d. 10^{16} **(3p)**

3. Iradiind succesiv suprafața unui fotocatod cu două radiații monocromatice având lungimile de undă $\lambda_1 = 350 \text{ nm}$ și $\lambda_2 = 540 \text{ nm}$, viteza maximă a fotoelectronilor scade de $k = 2$ ori. Lucrul mecanic de extracție al electronilor din fotocatod este:

- a. $3 \cdot 10^{-19} \text{ J}$
- b. $1,5 \cdot 10^{-19} \text{ J}$
- c. $9 \cdot 10^{-20} \text{ J}$
- d. $3 \cdot 10^{-20} \text{ J}$ **(5p)**

4. Un sistem afocal este format din două lentile subțiri aflate la 40 cm una de alta. Una dintre lentile are convergența de 5 dioptrii. Distanța focală a celei de a doua lentile este:

- a. 10 cm
- b. 20 cm
- c. 30 cm
- d. 40 cm **(3p)**

5. Un punct luminos se află pe axa optică principală a unei lentile sferice subțiri, convergente, la 20 cm înaintea focarului obiect al lentilei. Imaginea sa reală se formează la 45 cm după focarul imagine al lentilei. Distanța focală a lentilei este:

- a. 14 cm
- b. 25 cm
- c. 30 cm
- d. 36 cm **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 014

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O baghetă de sticlă este introdusă într-un pahar cu apă. Privind din exterior ea pare a fi frântă, deoarece:

- a. apa este mai rece decât aerul
b. lumina se reflectă la suprafața de separație aer – apă
c. viteza de deplasare a luminii este mai mare în apa decât în aer
d. lumina se refractă la suprafața de separație aer – apă **(2p)**

2. Energia unui foton dintr-o radiație cu lungimea de undă $\lambda = 6 \cdot 10^{-7} \text{ m}$ este de aproximativ:

- a. $3,3 \cdot 10^{-19} \text{ J}$ b. $1,1 \cdot 10^{-27} \text{ J}$ c. $11,9 \cdot 10^{-32} \text{ J}$ d. $13,3 \cdot 10^{-49} \text{ J}$ **(5p)**

3. Unitatea de masura a marimii fizice definită prin relația $C = \frac{1}{f}$ este :

- a. ms^{-1} b. m c. m^{-1} d. s^{-1} **(2p)**

4. O lentilă divergentă cu distanța focală $f = -20 \text{ cm}$ formează o imagine de trei ori mai mică decât obiectul așezat în fața sa. Coordonata obiectului măsurată față de lentilă este:

- a. $-13,3 \text{ cm}$ b. -40 cm c. 80 cm d. -10 cm **(3p)**

5. Pentru a verifica planeitatea unei suprafețe optice se formează o pană optică cu aer, folosind această suprafață și o altă suprafață de referință, perfect plană. Figura de interferență observată în lumină monocromatică la incidență normală este cea din figura alăturată. Despre suprafața analizată se poate afirma că:

- a. este perfect plană
b. prezintă o concavitate cu adâncime de ordinul milimetrilor
c. prezintă o concavitate cu adâncime de ordinul lungimii de undă a radiației folosite
d. prezintă o denivelare cu înălțime de ordinul milimetrilor **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 015

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O pasăre care zboară deasupra apei va părea unui scafandru aflat în apă:

a. mai aproape decât în realitate

b. mai departe decât în realitate

c. într-o poziție care nu depinde de înălțimea la care zboară pasărea

d. la înălțimea la care se află în realitate

(3p)

2. Simbolurile mărimilor fizice fiind cele utilizate în manualele de fizică, în cazul lentilelor subțiri este corectă relația:

a. $n = \frac{R_1 R_2}{f(R_2 - R_1)} + 1$

b. $n = \frac{R_1 R_2}{f(R_2 - R_1)} - 1$

c. $n = \frac{R_1 R_2}{f(R_1 - R_2)} + 1$

d. $n = \frac{R_1 R_2}{f(R_1 - R_2)} - 1$

(2p)

3. Un obiect real este plasat în fața unei lentile convergente. Distanța dintre obiect și lentilă este mai mare decât dublul distanței focale a lentilei. Imaginea obiectului este:

a. reală, mărită, răsturnată

b. reală, micșorată, răsturnată

c. virtuală, mărită, dreaptă

d. virtuală, micșorată, dreaptă

(2p)

4. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manualele de fizică

(ε este energia fotonului), unitatea de măsură a mărimii $\frac{\varepsilon \cdot \lambda}{h}$ este:

a. m

b. s

c. s^{-1}

d. m/s

(5p)

5. Simbolurile mărimilor fizice fiind cele obișnuite în manualele de fizică, expresia măririi liniare transversale a imaginii date de o lentilă este:

a. $\beta = \frac{x_1}{x_2}$

b. $\beta = -\frac{x_2}{x_1}$

c. $\beta = \frac{x_2}{x_1}$

d. $\beta = -\frac{x_1}{x_2}$

(3p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 016

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Imaginea unui obiect real aflat în fața unei lentile divergente este:

a. mărită b. micșorată c. răsturnată d. reală **(2p)**

2. Se realizează un sistem centrat format din două lentile. Mărirea liniară transversală a primei lentile este $\beta_1 = 1,5$, iar a celei de-a doua, $\beta_2 = -3$. Mărirea liniară transversală a sistemului este:

a. -4,5 b. -2,0 c. -1,5 d. -0,5 **(3p)**

3. Energia cinetică maximă a electronilor extrași prin efect fotoelectric este:

a. dependentă de fluxul radiației incidente și independentă de frecvența acesteia
b. dependentă atât de fluxul radiației incidente cât și de frecvența acesteia
c. independentă atât de fluxul radiației incidente cât și de frecvența acesteia
d. dependentă de frecvența radiației incidente și independentă de fluxul acesteia **(5p)**

4. Dacă o rază de lumină urmează drumul trasat în figura alăturată, între indicii de refracție ai celor două medii există relația:

a. $2 \cdot n_1 = 1,73 \cdot n_2$

b. $1,73 \cdot n_1 = 2 \cdot n_2$

c. $n_1 = 2 \cdot n_2$

d. $2 \cdot n_1 = n_2$ **(3p)**

5. Catodul unui dispozitiv experimental pentru studiul efectului fotoelectric este expus unei radiații electromagnetice de frecvență $\nu_1 = 1,3 \cdot 10^{15} \text{ Hz}$. Se întrerupe acțiunea primei radiații și se iluminează catodul cu o altă radiație electromagnetică, de frecvență $\nu_2 = 10^{15} \text{ Hz}$. Se constată că viteza maximă a fotoelectronilor este de două ori mai mare în primul caz decât în al doilea. Valoarea frecvenței de prag este:

a. $2,3 \cdot 10^{14} \text{ Hz}$ b. $6,0 \cdot 10^{14} \text{ Hz}$ c. $9,0 \cdot 10^{14} \text{ Hz}$ d. $9,6 \cdot 10^{14} \text{ Hz}$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 017

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Unitatea de măsură pentru lungimea de undă în S.I. este :

a. m/s b. m c. s d. m^{-1} **(5p)**

2. Un obiect este așezat la distanța $d = 5\text{cm}$ în fața unei lentile convergente cu distanța focală $f = 10\text{cm}$. Imaginea obiectului prin lentilă va fi:

a. virtuală, răsturnată b. reală, dreaptă c. virtuală, dreaptă d. reală, răsturnată **(3p)**

3. O rază de lumină trece dintr-un mediu cu indice de refracție $n_1 = 1,41 (\cong \sqrt{2})$ în aer ($n = 1$). Unghiul de incidență pentru care unghiul de refracție este $r = 90^\circ$ este:

a. 45° b. 30° c. 15° d. 0° **(2p)**

4. Convergența unei lentile cu distanța focală $f = 20\text{cm}$ este:

a. $C = 2 \text{ dioptrii}$ b. $C = 5 \text{ dioptrii}$ c. $C = 3 \text{ dioptrii}$ d. $C = 4 \text{ dioptrii}$ **(2p)**

5. Fenomenul de trecere a razei de lumină dintr-un mediu transparent în alt mediu transparent, cu schimbarea direcției de propagare se numește:

a. reflexie b. efect fotoelectric c. interferență d. refracție **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 018

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Frecvența unei unde luminoase este $\nu = 4 \cdot 10^{14} \text{ s}^{-1}$. Lungimea de undă a acesteia, la trecerea printr-un mediu cu indicele de refracție $n = 1,2$ este:

a. 300 nm b. 625 nm c. $1,1 \mu\text{m}$ d. $625 \mu\text{m}$ **(3p)**

2. Lucrul mecanic de extracție al unui electron, prin efect fotoelectric, de la suprafața litiului, este $L = 2,3 \text{ eV}$ ($1 \text{ eV} = 1,6 \cdot 10^{-19} \text{ J}$). În aceste condiții, frecvența de prag a efectului fotoelectric este:

a. $68,18 \cdot 10^{13} \text{ Hz}$ b. $65,75 \cdot 10^{13} \text{ Hz}$ c. $56,6 \cdot 10^{13} \text{ Hz}$ d. $55,75 \cdot 10^{13} \text{ Hz}$ **(5p)**

3. Distanța focală a unei lentile care are convergența $C = 5$ dioptrii este:

a. $f = 80 \text{ cm}$ b. $f = 20 \text{ cm}$ c. $f = -20 \text{ cm}$ d. $f = -80 \text{ cm}$ **(2p)**

4. În cazul unei lentile divergente este posibilă următoarea combinație:

a. obiect real – imagine virtuală micșorată;

b. obiect real – imagine reală micșorată;

c. obiect real – imagine virtuală mărită;

d. obiect real – imagine reală mărită. **(3p)**

5. O rază de lumină care se propagă printr-un mediu cu indice de refracție $n_1 = 1,73$ ($\cong \sqrt{3}$) întâlnește suprafața de separare cu un alt mediu cu indice de refracție $n_2 = 1$. Unghiul de incidență este $i = 30^\circ$. Unghiul de refracție are valoarea:

a. 30° b. 45° c. 60° d. 75° **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 019

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manualele de fizică,

despre mărimea definită prin raportul $\frac{c}{v}$ se poate afirma că:

a. este adimensională b. se măsoară în $m \cdot s$ c. se măsoară în W d. se măsoară în $\frac{m}{s}$ **(3p)**

2. O rază de lumină întâlnește suprafața de separare dintre două medii optice sub unghiul de incidență i . Întotdeauna, unghiul dintre raza reflectată și cea incidentă este:

a. 0 b. r c. i d. $2i$ **(5p)**

3. Două fascicule de lumină sunt coerente dacă:

a. au frecvențe diferite

b. diferența de fază se modifică în timp, în mod aleatoriu

c. în punctul de interferență defazajul este constant în timp

d. intensitatea luminoasă în spațiul de interferență este uniformă **(2p)**

4. La incidența unei radiații electromagnetice monocromatice pe un metal, se produce efect fotoelectric extern dacă:

a. intensitatea radiației este suficient de mare

b. frecvența radiației este mai mare sau egală cu cea de prag

c. frecvența radiației este mai mică decât cea de prag

d. distanța de la sursa de radiații și metal este suficient de mare. **(3p)**

5. Un sistem de două lentile este afocal dacă:

a. distanța dintre lentile este egală cu suma distanțelor focale ale lentilelor

b. un fascicul incident paralel devine convergent la ieșirea din sistem

c. transformă un fascicul convergent într-unul paralel

d. transformă un fascicul divergent într-unul paralel . **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 020

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. În funcție de unitățile fundamentale din S.I., unitatea de măsură pentru convergența unei lentile este:

a. m b. m^{-1} c. m^{-2} d. m^{-3} **(2p)**

2. La trecerea luminii dintr-un mediu cu indice de refracție n_1 într-un mediu cu indice de refracție n_2 , între unghiul de incidență i și unghiul de refracție r există relația:

a. $\frac{\sin i}{n_2} = \frac{\sin r}{n_1}$ b. $\frac{\sin i}{n_1} = \frac{\sin r}{n_2}$ c. $\sin i = \sin r$ d. $i = r$ **(5p)**

3. O rază de lumină trece din sticlă (având indicele de refracție n_s), în aer ($n_{aer} \cong 1$). Dacă unghiul de refracție este $r < 90^\circ$, unghiul de incidență i respectă condiția:

a. $\sin i > n_s$ b. $\sin i = 1/n_s$ c. $\sin i > 1/n_s$ d. $\sin i < 1/n_s$ **(3p)**

4. În cazul unui metal care emite electroni dacă este expus acțiunii radiațiilor luminoase, este corectă afirmația:

- a. numărul electronilor emiși în unitatea de timp este proporțional cu lungimea de undă a luminii;
- b. sunt emiși electroni dacă lungimea de undă a luminii are valoare mai mică decât valoarea de prag;
- c. numărul electronilor emiși este proporțional cu frecvența undei luminoase;
- d. sunt emiși electroni dacă frecvența undei luminoase este mai mică decât valoarea de prag. **(2p)**

5. Două lentile sferice subțiri au convergențele $C_1 = 3 \text{ dioptrii}$ respectiv, $C_2 = -2 \text{ dioptrii}$. Lentilele sunt alipite, formând un sistem optic centrat. Distanța focală a sistemului astfel format are valoarea:

a. $0,2 \text{ m}$ b. $0,6 \text{ m}$ c. 1 m d. $1,4 \text{ m}$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 021

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. La distanța $2f$ în fața unei lentile convergente cu distanța focală f se așază un obiect, perpendicular pe axa optică principală. Imaginea formată de lentilă este:

a. reală și răsturnată

b. reală și dreaptă

c. virtuală și răsturnată

d. virtuală și dreaptă

(3p)

2. O sursă de lumină punctiformă este situată în apropierea unei suprafețe plane și lucioase. Fasciculul reflectat este:

a. paralel

b. convergent

c. divergent

d. difuz

(2p)

3. O lentilă convergentă situată în aer ($n_{\text{aer}} \cong 1$) are distanța focală f . Aceeași lentilă are în apă distanța focală f_a . Dacă indicele de refracție al apei este n_a , indicele de refracție al materialului lentilei este dat de expresia:

a. $\frac{f_a(n_a - 1)}{f}$

b. $\frac{f_a - n_a f}{f(n_a - 1)}$

c. $\frac{f_a(n_a - 1)}{fn_a}$

d. $\frac{f_a - f}{\frac{f_a}{n_a} - f}$

(2p)

4. O rază de lumină venind din aer ($n_{\text{aer}} = 1$) cade pe o lamă din sticlă sub unghiul de incidență $i = 45^\circ$. Dacă unghiul de refracție este $r = 30^\circ$, viteza de propagare a luminii în sticlă este de aproximativ:

a. $1,85 \cdot 10^7 \text{ m/s}$

b. $2,12 \cdot 10^8 \text{ m/s}$

c. $2,34 \cdot 10^8 \text{ m/s}$

d. $2,55 \cdot 10^8 \text{ m/s}$

(3p)

5. O radiație cu lungimea de undă $\lambda = 550 \mu\text{m}$ transportă o energie de 1 J . Numărul cuantelor de energie care transportă această energie este:

a. $3,54 \cdot 10^{20}$

b. $2,77 \cdot 10^{21}$

c. $4,56 \cdot 10^{21}$

d. $5,67 \cdot 10^{21}$

(5p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 022

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Notațiile fiind cele utilizate în manualele de fizică, unitatea de măsură a mărimii fizice exprimată prin raportul $1/f$ este:

- a. m^{-1} b. s^{-1} c. nm d. m **(2p)**

2. O rază de lumină cade pe o suprafață perfect reflectătoare, sub unghiul de incidență $i = 45^\circ$. Se mărește unghiul de incidență cu 15° . Noul unghi format de raza incidentă cu raza reflectată are valoarea:

- a. 30° b. 45° c. 90° d. 120° **(5p)**

3. După trecerea prin sistemul de lentile din figură, raza de lumină (1) își continuă traiectoria pe drumul (2). În aceste condiții, dacă f_1 și f_2 sunt distanțele focale ale celor două lentile, distanța dintre lentile are expresia:

a. $d = \frac{2f_1 f_2}{f_1 + f_2}$;

b. $d = |f_1 - f_2|$;

c. $d = \frac{f_1 + f_2}{2}$;

d. $d = f_1 + f_2$

(3p)

4. În desenul din figură, o rază de lumină cade în punctul I, sub unghiul de incidență de 60° . Se cunosc: $n_1 = \sqrt{2}$, $n_2 = \sqrt{5}$ și $n_3 = \sqrt{3}$. Unghiul de refracție r în mediul al treilea este:

a. 15°

b. 30°

c. 45°

d. 60°

(2p)

5. Pe o celulă fotoelectrică al cărei catod este confecționat dintr-un material a cărui energie de extracție este de $3,2\text{eV}$ cade o radiație electromagnetică monocromatică a cărei frecvență este egală cu frecvența de prag. Energia cinetică a fotoelectronului extras are valoarea:

a. $6,4 \cdot 10^{-19} \text{ J}$

b. $3,2 \cdot 10^{-19} \text{ J}$

c. $1,6 \cdot 10^{-19} \text{ J}$

d. 0

(3p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

- Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ
- Se acordă 10 puncte din oficiu.
- Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8$ m/s, constanta Planck $h = 6,6 \cdot 10^{-34}$ J·s, sarcina electrică elementară $e = 1,6 \cdot 10^{-19}$ C, masa electronului $m_e = 9,1 \cdot 10^{-31}$ kg.

SUBIECTUL I – Varianta 023

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Când folosim lupa pentru a observa detaliile unui obiect (plasat între focarul obiect și lentila convergentă), imaginea virtuală, dreaptă a acestuia este:

- a. mai mică și situată mai departe de lupă decât obiectul
 - b. mai mică și situată mai aproape de lupă decât obiectul
 - c. mai mare și situată mai departe de lupă decât obiectul
 - d. mai mare și situată mai aproape de lupă decât obiectul
- (2p)**

2. Interferența localizată se poate produce:

- a. cu lama subțire cu fețe plan paralele, dar nu și cu pana optică
 - b. cu pana optică, dar nu și cu lama subțire cu fețe plan paralele
 - c. atât cu lama subțire cu fețe plan paralele, cât și cu pana optică
 - d. nici cu lama subțire cu fețe plan paralele, nici cu pana optică
- (3p)**

3. Trasând experimental caracteristica intensitate-tensiune a unei celule fotoelectrice, obținem tensiunea de stopare $U_0 < 0$ și intensitatea curentului de saturație I_S . Notând cu e sarcina elementară, cu E_{cin}^{max} energia

cinetică maximă a fotoelectronilor și cu $n = \frac{\Delta N_e}{\Delta t}$ numărul fotoelectronilor emiși de catod în unitatea de timp, sunt adevărate relațiile:

- a. $e E_{cin}^{max} = U_0$
 $n = e I_S$;
 - b. $E_{cin}^{max} = - e U_0$
 $e n = I_S$;
 - c. $E_{cin}^{max} = e U_0$
 $e n = I_S$;
 - d. $e E_{cin}^{max} = - U_0$
 $n = e I_S$
- (5p)**

4. Trei plăci plan paralele, transparente și omogene sunt plasate una peste cealaltă și sunt fixate pe masa de laborator într-un stativ (ca în figura alăturată). Indicii de refracție ai plăcilor transparente, mergând de sus în jos, au valorile $n_1 = 1,4$, $n_2 = 1,5$ și $n_3 = 1,6$. Notând cu i unghiul de incidență al unei raze laser pe suprafața plăcuței superioare și cu r unghiul dintre raza care părăsește plăcuța inferioară și normala la suprafață, este corectă relația:

- a. $n_1 \sin i = n_2 \sin r$
 - b. $n_1 \sin i = n_3 \sin r$
 - c. $\sin i = n_3 \sin r$
 - d. $\sin i = \sin r$
- (3p)**

5. Studiind efectul fotoelectric pentru un anumit metal, se constată că energia cinetică maximă a fotoelectronilor este 2,5 eV când metalul este supus acțiunii unei radiații având lungimea de undă de trei ori mai mică decât lungimea de undă de prag; lucrul de extracție pentru metalul respectiv este:

- a. 1,25 eV
 - b. 2,5 eV
 - c. 5,0 eV
 - d. 7,5 eV
- (2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 024

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Unitatea de măsură pentru frecvența unei radiații, în unități din S.I., este:

a. m b. rad c. s d. Hz **(5p)**

2. Lungimea de undă a radiației de frecvență $\nu = 540 \cdot 10^{12} \text{ Hz}$, în vid, este:

a. $\lambda = 555 \text{ nm}$ b. $\lambda = 555 \text{ m}$ c. $\lambda = 555 \text{ Hz}$ d. $\lambda = 700 \text{ nm}$ **(3p)**

3. Distanța focală a unei lentile introdusă într-un mediu cu indice de refracție egal cu indicele de refracție al lentilei este:

a. 2δ b. 1δ c. ∞ d. 0 **(2p)**

4. Imaginea unui obiect situat la distanța $d = 2f$ în fața unei lentile convergente se formează în spatele lentilei, la distanța (măsurată față de lentilă) egală cu:

a. $4f$ b. $2f$ c. $5f$ d. f **(3p)**

5. O rază de lumină trece din aer ($n = 1$), în apă ($n_a = 4/3$). Dacă unghiul de incidență este $i = 30^\circ$, unghiul de refracție are valoarea:

a. $r = 30^\circ$ b. $r = \arcsin \frac{3}{8}$ c. $r = \arcsin \frac{3}{4}$ d. $r = 90^\circ$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 025

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Un fascicul paralel de lumină monocromatică este incident pe o lamă subțire cu fețe plan paralele. Figura de interferență observată se formează:

a. pe suprafața lamei

b. la infinit

c. la o distanță egală cu un multiplu întreg al grosimii lamei

d. la o distanță egală cu un multiplu întreg al lungimii de undă

(2p)

2. O lentilă convergentă este scufundată într-un lichid al cărui indice de refracție are aceeași valoare ca și indicele de refracție al materialului lentilei. În aceste condiții, convergența lentilei:

a. își schimbă semnul

b. nu se modifică

c. devine infinită

d. devine nulă

(3p)

3. Simbolurile mărimilor fizice fiind cele obișnuite în manualele de fizică, relația **falsă** referitoare la lentilele subțiri este:

a. $\frac{1}{x_2} - \frac{1}{x_1} = C$

b. $\frac{1}{x_2} - \frac{1}{x_1} = \frac{1}{f}$

c. $\beta = \frac{x_2}{x_1}$

d. $\beta = \frac{-y_2}{y_1}$

(5p)

4. Unitatea de măsură în S.I. pentru frecvența luminii este:

a. s

b. m^{-1}

c. Hz

d. W

(2p)

5. Energia unui foton este dată de relația:

a. $\varepsilon = hv$

b. $\varepsilon = \frac{hv}{c}$

c. $\varepsilon = \frac{h}{\lambda}$

d. $\varepsilon = c\lambda$

(3p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

- Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ
- Se acordă 10 puncte din oficiu.
- Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8$ m/s, constanta Planck $h = 6,6 \cdot 10^{-34}$ J·s, sarcina electrică elementară $e = 1,6 \cdot 10^{-19}$ C, masa electronului $m_e = 9,1 \cdot 10^{-31}$ Kg.

SUBIECTUL I – Varianta 026

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Notațiile fiind cele folosite în manualele de fizică, mărimea fizică având ca unitate de măsură *metrul* este:
a. ν b. T c. n d. λ **(2p)**
2. Două unde sunt coerente între ele dacă au:
a. aceeași frecvență
b. lungime de undă constantă în timp
c. aceeași lungime de undă
d. aceeași frecvență și diferența de fază constantă în timp **(3p)**
3. O rază de lumină cade pe o suprafață perfect reflectătoare, sub unghiul de incidență $i = 45^\circ$. Se mărește unghiul de incidență cu 15° . Noul unghi format de raza incidentă cu raza reflectată are valoarea:
a. 30° b. 45° c. 90° d. 120° **(5p)**
4. Afirmatia corectă privind efectul fotoelectric extern este:
a. efectul fotoelectric se produce doar pentru o lungime de undă mai mică decât lungimea de undă de prag
b. energia cinetică a fotoelectronilor emiși este direct proporțională cu fluxul luminos incident
c. intensitatea curentului fotoelectric nu depinde de fluxul luminos incident dacă frecvența este constantă
d. primii fotoelectroni sunt emiși după câteva milisecunde de la momentul iluminării **(2p)**
5. Pentru a se obține o imagine dreaptă și mai mare decât obiectul acesta trebuie plasat:
a. în fața unei lentile convergente, între focarul obiect și dublul distanței focale
b. în fața unei lentile divergente, înaintea focarului imagine
c. în fața unei lentile convergente, între focarul obiect și centrul optic al lentilei
d. în fața unei lentile divergente, între focarul imagine și centrul optic al lentilei **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 027

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Rezultatul obținut de un elev în urma rezolvării unei probleme este 10^{15} s^{-1} . Simbolurile unităților de măsură fiind cele utilizate în manualele de fizică, acest rezultat poate reprezenta valoarea unei:

a. frecvențe b. lungimi de undă c. energii d. convergențe **(2p)**

2. Simbolurile mărimilor fizice fiind cele utilizate în manualele de fizică, expresia care are dimensiunea unei lungimi de undă este:

a. hc / ν b. hc / ε c. hc / m d. mc^2 **(3p)**

3. Două unde luminoase sunt coerente dacă au:

a. frecvențe diferite;

b. aceeași intensitate;

c. lungimi de undă constante în timp;

d. diferența de fază constantă în timp. **(5p)**

4. Doi fotoni aparținând unor radiații care se propagă prin vid au energiile ε_1 respectiv ε_2 . Dacă raportul energiilor celor doi fotoni este egal cu 2, putem afirma că raportul vitezelor celor doi fotoni este egal cu:

a. 0,5 b. 1 c. 2 d. 4 **(3p)**

5. Un om privește o piatră aflată pe fundul unui bazin plin cu apă ($n_{\text{apa}} = 4/3$). Privită la incidență normală piatra pare a se afla la adâncimea de 0,75m. Adâncimea reală la care se află piatra este:

a. 0,5m b. 0,75m c. 1m d. 1,5m **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 028

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Imaginile virtuale:

a. se formează numai pentru obiecte virtuale

b. pot fi observate pe ecrane

c. nu pot juca rol de obiect pentru un alt sistem optic

d. se formează la intersecția prelungirii razelor de lumină

(2p)

2. Distanța focală a unei lentile plan convexe cu raza de curbură a suprafeței sferice R și de indice de refracție n , are expresia:

a. $f = \frac{n-1}{R}$

b. $f = R(n-1)$

c. $f = \frac{R}{n-1}$

d. $f = \frac{R}{2(n-1)}$

(3p)

3. O lentilă care este divergentă atunci când se află în aer se introduce într-un mediu cu indice de refracție mai mare decât al său. În această situație se constată că:

a. pozițiile focarelor rămân neschimbate

b. distanța focală devine pozitivă

c. distanța focală devine negativă

d. convergența este nulă.

(2p)

4. O radiație cu lungimea de undă $\lambda_1 = 295 \text{ nm}$, incidentă pe suprafața unui metal, produce efect fotoelectric. Se înlocuiește această radiație cu alta având lungimea de undă $\lambda_2 = 265 \text{ nm}$. În aceste condiții, modulul tensiunii de stopare:

a. ramane același

b. scade cu 0,47 V

c. crește cu 0,47 V

d. scade cu 4,7 V

(3p)

5. Raza de lumină L care intră din aer în blocul de sticlă din figura alăturată poate urma, după trecerea prin el, traiectoria indicată de raza:

a. 1

b. 2

c. 3

d. 4

(5p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 029

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Privită de deasupra apei, o piatră aflată pe fundul unui lac ni se pare că se află:

a. mai aproape decât în realitate

b. mai departe decât în realitate

c. la o adâncime care nu depinde de adâncimea la care se află piatra

d. la adâncimea la care se află în realitate

(2p)

2. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manualele de fizică (e este sarcina electrică elementară, U_s tensiunea de stopare, m_e masa electronului), unitatea de măsură a

mărimii $\frac{2eU_s}{m_e}$ este :

a. m/s

b. $\text{Kg} \cdot \text{m/s}$

c. m^2/s^2

d. $\text{Kg} \cdot \text{m/s}^2$

(5p)

3. Distanța focală F a unui sistem de două lentile alipite, cu distanțele focale f_1 și f_2 , verifică relația:

a. $F = f_1 + f_2$

b. $\frac{1}{F} = f_1 + f_2$

c. $F = \frac{f_1 + f_2}{f_1 f_2}$

d. $\frac{1}{F} = \frac{1}{f_1} + \frac{1}{f_2}$

(3p)

4. Un obiect se află în fața unei lentile divergente și începe să se apropie lent de lentilă. Se constată că imaginea:

a. rămâne virtuală și se mărește

b. rămâne virtuală și se micșorează

c. rămâne reală și se micșorează

d. rămâne reală și se mărește

(2p)

5. Un foton din radiația electromagnetică având lungimea de undă $\lambda = 600 \text{ nm}$ are energia:

a. $3,3 \cdot 10^{-20} \text{ J}$

b. $3,3 \cdot 10^{-19} \text{ J}$

c. $3,3 \cdot 10^{-17} \text{ J}$

d. $3,3 \cdot 10^{-15} \text{ J}$

(3p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 030

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Dacă imaginea unui obiect real aflat în fața unei lentile convergente este dreaptă, putem afirma că, totodată, imaginea este:

a. micșorată și reală b. mărită și reală c. micșorată și virtuală d. mărită și virtuală **(2p)**

2. O condiție obligatorie pentru producerea efectului fotoelectric extern este ca:

a. intensitatea radiației incidente să fie mai mare decât intensitatea curentului fotoelectric de saturație

b. frecvența radiației incidente să fie mai mare decât frecvența de prag

c. frecvența radiației incidente să fie mai mică decât frecvența de prag

d. tensiunea de stopare să fie suficient de mică încât să permită ajungerea la anod a fotoelectronilor **(3p)**

3. În figura alăturată este reprezentat drumul unei raze de lumină care întâlnește suprafața de separare dintre două medii transparente, de indici de refracție

$n_1 = 1,41 (\cong \sqrt{2})$, respectiv $n_2 = 1$. Putem afirma că raza de lumină:

a. nu pătrunde în cel de al doilea mediu

b. pătrunde în mediul al doilea, unghiul de refracție având valoarea de 60°

c. pătrunde în mediul al doilea, unghiul de refracție având valoarea de 45°

d. pătrunde în mediul al doilea, fără a devia de la direcția inițială

4. Graficul alăturat reprezintă dependența inversului valorii măririi liniare transversale de valoarea distanței dintre un obiect real și o lentilă convergentă. Convergența lentilei are valoarea:

a. $2,5 \text{ m}^{-1}$ b. $4,5 \text{ m}^{-1}$ c. $5,0 \text{ m}^{-1}$ d. $7,5 \text{ m}^{-1}$

5. Energia cinetică maximă a electronilor extrași prin efect fotoelectric extern depinde de frecvența radiației incidente conform graficului din figura alăturată. În aceste condiții, valoarea frecvenței de prag este:

a. $5,0 \cdot 10^{14} \text{ Hz}$

b. $1,2 \cdot 10^{14} \text{ Hz}$

c. $1,0 \cdot 10^{15} \text{ Hz}$

d. $1,2 \cdot 10^{15} \text{ Hz}$

(5p)

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 031

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Unitatea de măsură pentru convergența unei lentile, în S.I., este:

- a. *metrul* b. *secunda* c. *dioptria* d. *candela* **(3p)**

2. Imaginea virtuală printr-un instrument optic:

- a. se formează la intersecția razelor de lumină
b. se formează pe un ecran
c. se formează întotdeauna în spatele instrumentului
d. se formează la intersecția prelungirilor razelor de lumină **(3p)**

3. Considerând că notațiile utilizate sunt cele din manualele de fizică, mărimea fizică exprimată prin produsul $\lambda \cdot \nu$ se măsoară în S.I. în:

- a. $\frac{m}{s}$ b. m c. s^{-1} d. $\frac{m}{s^2}$ **(5p)**

4. Pentru ca un om de înălțime h să se poată privi în întregime într-o oglindă plană, așezată pe un perete vertical, trebuie ca înălțimea minimă a oglinzii să fie:

- a. $\frac{h}{3}$ b. h c. $\frac{h}{2}$ d. $2h$ **(2p)**

5. Imaginea unui obiect situat la distanța $2f$ în fața unei lentile convergente, de distanță focală f , se formează față de lentilă la distanța:

- a. f b. $2f$ c. $3f$ d. ∞ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 032

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O lentilă formează imaginea unui obiect real. Mărirea liniară transversală este $\beta = -0,5$. Imaginea formată prin lentilă este:

a. reală, răsturnată și de înălțime jumătate față de înălțimea obiectului;

b. virtuală, dreaptă și de înălțime jumătate față de înălțimea obiectului;

c. reală, răsturnată și de înălțime dublă față de înălțimea obiectului;

d. virtuală, dreaptă și de înălțime dublă față de înălțimea obiectului;

(3p)

2. Următoarea pereche constituie un exemplu de puncte conjugate:

a. cele două focare ale unei lentile convergente;

b. un obiect punctiform situat pe axul optic și imaginea sa dată de lentilă;

c. cele două focare ale unei lentile divergente;

d. un punct luminos situat în focarul obiect și focarul imaginei.

(5p)

3. Pentru ca înălțimea imaginii unui obiect să fie egală cu înălțimea obiectului, acesta trebuie să fie plasat față de o lentilă convergentă la distanța:

a. $\frac{f}{2}$

b. f

c. $\frac{3}{2}f$

d. $2f$

(2p)

4. Frecvența unei radiații a cărei lungime de undă în aer ($n_{\text{aer}} \cong 1$) este $\lambda_0 = 600 \text{ nm}$ are valoarea de:

a. $3 \cdot 10^{14} \text{ Hz}$

b. $5 \cdot 10^{14} \text{ Hz}$

c. $6 \cdot 10^{14} \text{ Hz}$

d. $180 \cdot 10^{14} \text{ Hz}$

(3p)

5. Distanța focală echivalentă a unui sistem centrat de lentile subțiri alipite, care au distanțele focale $f_1 = 10 \text{ cm}$, respectiv $f_2 = -30 \text{ cm}$ este:

a. $f = -15 \text{ cm}$

b. $f = -7,5 \text{ cm}$

c. $f = 7,5 \text{ cm}$

d. $f = 15 \text{ cm}$

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

- Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ
- Se acordă 10 puncte din oficiu.
- Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8$ m/s, constanta Planck $h = 6,6 \cdot 10^{-34}$ J·s, sarcina electrică elementară $e = 1,6 \cdot 10^{-19}$ C, masa electronului $m_e = 9,1 \cdot 10^{-31}$ kg.

SUBIECTUL I – Varianta 033

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Unitatea de măsură din S.I. pentru mărimea fizică egală cu lungimea de undă este aceeași cu unitatea de măsură a mărimii fizice egale cu produsul:

a. viteză×frecvență; b. viteză×durată; c. frecvență×durată; d. frecvență×fază. **(2p)**

2. Convergența unei lentile sferice subțiri cu distanța focală de 20 cm, exprimată în dioptrii, este:

a. 20 b. 10 c. 5 d. 0,05 **(3p)**

3. Figura de interferență obținută prin reflexia pe o lamă subțire plan paralelă este localizată:

- a. pe fața pe care cade radiația incidentă;
- b. pe fața opusă celei pe care cade radiația incidentă;
- c. în interiorul lamei, pe un plan paralel cu fețele lamei;
- d. la distanță practic infinită de lamă. **(5p)**

4. Imaginea unui obiect luminos (de exemplu, o mică lumânare aprinsă) obținută cu ajutorul unei lentile sferice subțiri, divergente, poate fi:

- a. virtuală, dreaptă și micșorată;
- b. virtuală, răsturnată în raport cu obiectul și mărită;
- c. reală, dreaptă și mărită;
- d. reală, răsturnată în raport cu obiectul și micșorată. **(3p)**

5. Frecvența corespunzătoare pragului efectului fotoelectric pentru un anumit catod este $5 \cdot 10^{14}$ Hz. La iradierea catodului cu o radiație având frecvența $6 \cdot 10^{14}$ Hz, tensiunea de stopare este de aproximativ:

a. 0,2 V; b. 0,4 V; c. 3,6 V; d. 6 V. **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

- Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ
- Se acordă 10 puncte din oficiu.
- Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 034

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O rază de lumină se reflectă pe o oglindă plană. Unghiul dintre raza reflectată și cea incidentă este de 70° . Unghiul de incidență are valoarea de:

- a. 15° b. 25° c. 35° d. 45° **(5p)**

2. O rază de lumină venind din aer ($n \approx 1$) intră în sticlă sub un unghi de incidență $i = 60^\circ$, unghiul de refracție fiind $r = 30^\circ$. Viteza de propagare a luminii în sticlă este de aproximativ:

- a. $1,51 \cdot 10^8 \text{ m/s}$ b. $1,73 \cdot 10^8 \text{ m/s}$ c. $2,52 \cdot 10^8 \text{ m/s}$ d. $2,99 \cdot 10^8 \text{ m/s}$ **(3p)**

3. Pentru a verifica planeitatea unei suprafețe optice se formează o pană optică cu aer, folosind această suprafață și o altă suprafață de referință, perfect plană. Figura de interferență observată în lumină monocromatică la incidență normală este cea din figura alăturată. Despre suprafața analizată se poate afirma că:

- a. este perfect plană
b. prezintă o concavitate cu adâncime de ordinul milimetrilor
c. prezintă o concavitate cu adâncime de ordinul lungimii de undă a radiației folosite
d. prezintă o denivelare cu înălțime de ordinul milimetrilor **(2p)**

4. Fasciculele de lumină paraxiale:

- a. formează unghiuri mici sau nule cu axa optică principală
b. se refractă prin focarul imagine al lentiei
c. trec prin focarul obiect al lentilei
d. se suprapun cu axa optică principală a lentilei **(3p)**

5. În figura alăturată se observă o rază de lumină paralelă cu axul optic principal al unei lentile divergente, înainte de trecerea prin aceasta. F_1 și F_2 sunt focarele lentilei. După trecerea prin lentilă, raza va urma traiectoria:

- a. 4
b. 3
c. 2
d. 1 **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 035

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Imaginile virtuale:

a. se formează la intersecția razelor de lumină;

b. pot fi observate pe ecrane;

c. pot fi observate privind prin sistemul optic;

d. nu pot juca rol de obiect pentru un alt sistem optic.

(2p)

2. Știind că simbolurile mărimilor fizice sunt cele utilizate în manualele de fizică, energia fotonilor poate fi exprimată sub forma:

a. $\frac{h \cdot c}{\lambda}$

b. $\frac{h \cdot c}{\nu}$

c. $\frac{h}{\lambda}$

d. $\frac{h}{\nu}$

(5p)

3. O rază de lumină este incidentă sub unghiul i pe suprafața de separare dintre sticlă (având indicele de refracție n_s) și aer ($n_{\text{aer}} \cong 1$). Unghiul de refracție este $r = 90^\circ$. În acest caz, este adevărată relația:

a. $\sin i = n_s$

b. $\sin i = 1/n_s$

c. $\sin i > 1/n_s$

d. $\sin i < 1/n_s$

(3p)

4. În cazul unui obiect care se găsește în fața unei lentile convergente la distanță mai mare decât dublul distanței focale, este corectă afirmația:

a. imaginea dată de lentilă este virtuală, dreaptă și mărită;

b. imaginea dată de lentilă este reală, răsturnată și micșorată;

c. imaginea dată de lentilă este virtuală, dreaptă și micșorată;

d. imaginea dată de lentilă este reală, răsturnată și mărită.

(2p)

5. Razele de curbură ale unei lentile sferice, biconvexă și simetrică, au valoarea de $0,6 \text{ m}$. Convergența lentilei este $C = 2 \text{ dioptrii}$. Indicele de refracție al materialului din care este confecționată lentila are valoarea:

a. 1,2

b. 1,4

c. 1,6

d. 1,8

(3p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 036

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Dioptria reprezintă valoarea convergenței unei lentile cu distanța focală de:

- a. 1 mm b. 1 cm c. 100 cm d. 10 m **(2p)**

2. O rază de lumină trece din sticlă ($n_{\text{sticla}} = 1,5$) în apă ($n_{\text{apa}} = 4/3$) sub unghiul de incidență $i = 30^\circ$.

Unghiul sub care se refractă raza de lumină la trecerea din sticlă în apă este:

- a. $\arcsin 0,562$ b. $\arcsin 0,625$ c. $\arcsin 0,724$ d. $\arcsin 0,856$ **(3p)**

3. Într-o experiență de efect fotoelectric s-a reprezentat dependența energiei cinetice a fotoelectronilor în funcție de frecvența radiației incidente pentru doi catozi din materiale diferite. Dintre cele patru drepte din figura alăturată, dreptele care ar putea reprezenta dependența amintită pentru cei doi catozi sunt:

- a. 1 și 2
b. 2 și 3
c. 3 și 4
d. 4 și 1

- (2p)**

4. O lentilă plan convexă cu raza de curbură a suprafeței sferice de 10 cm este confecționată dintr-un material care are indicele de refracție $n = 1,5$. Distanța focală a lentilei este:

- a. 10 cm b. 20 cm c. 25 cm d. 50 cm **(5p)**

5. Două lentile convergente cu distanțele focale $f_1 = 20 \text{ cm}$ și respectiv $f_2 = 25 \text{ cm}$ sunt alipite și formează un sistem optic. Convergența sistemului optic format este:

- a. 4 m^{-1} b. 5 m^{-1} c. 8 m^{-1} d. 9 m^{-1} **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 037

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Folosind o oglindă plană, pentru un obiect real obținem întotdeauna o imagine:

- a. reală și de aceeași mărime cu obiectul
- b. virtuală și răsturnată
- c. dreaptă și de aceeași mărime cu obiectul
- d. virtuală și de aceeași parte a oglinzii cu obiectul.

2. Un obiect liniar, perpendicular pe axul optic principal al unei lentile divergente, pornește din punctul O și se deplasează în sensul vitezei \vec{v} , ca în figură. Viteza de deplasare a obiectului fiind $v = 5 \text{ cm/s}$, imaginea obținută rămâne virtuală pentru un interval de timp:

- a. 4 s
- b. 7 s
- c. 24 s
- d. ∞

(2p)

3. Distanța față de o lentilă convergentă la care trebuie așezat un obiect real pentru ca dimensiunea imaginii sale reale să fie de două ori mai mare decât dimensiunea obiectului este :

- a. $d = \frac{1}{2}f$
- b. $d = f$
- c. $d = \frac{3}{2}f$
- d. $d = 2f$

(3p)

(5p)

4. Unitatea de măsură în S.I. a mărimii fizice exprimată prin expresia $\frac{h \cdot c}{\lambda}$ poate fi exprimată sub forma

- a. J
- b. $J \cdot m \cdot s^{-1}$
- c. J · s
- d. $J \cdot m^{-1}$

(3p)

5. Dacă notațiile utilizate sunt cele folosite în manualele de fizică, expresia lungimii de undă maxime pentru care are loc efectul fotoelectric extern este:

- a. $h\nu_0$
- b. $\frac{c}{\nu_0}$
- c. $\frac{h}{\nu_0}$
- d. $c\nu_0$.

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 038

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Energia de $2eV$ exprimată în funcție de unități de măsură ale mărimilor fundamentale corespunde valorii:

a. $1,6 \cdot 10^{-19} \text{ kg} \cdot \text{m}^2$ b. $1,6 \cdot 10^{-19} \text{ kg} \cdot \text{m}^2 \cdot \text{s}^{-2}$ c. $3,2 \cdot 10^{-19} \text{ kg} \cdot \text{m}^2$ d. $3,2 \cdot 10^{-19} \text{ kg} \cdot \text{m}^2 \cdot \text{s}^{-2}$ **(2p)**

2. Știind că simbolurile mărimilor fizice sunt cele utilizate în manualele de fizică, diferența $h\nu - L$ are aceeași unitate de măsură cu:

a. $\frac{h\nu}{c^2}$ b. $\frac{mv_{\max}^2}{2}$ c. $\frac{mv_{\max}^2}{U_s}$ d. U_s **(5p)**

3. Imaginile reale:

a. se formează la intersecția prelungirii razelor de lumină

b. nu pot juca rol de obiect pentru un alt sistem optic

c. se formează doar pentru obiecte reale

d. pot fi observate pe ecrane

(3p)

4. O lentilă biconvexă cu distanța focală f formează o imagine reală, răsturnată și egală cu obiectul real. În această situație, obiectul se află, față de lentilă, la o distanță:

a. mai mare decât f b. cuprinsă între f și $2f$ c. egală cu $2f$ d. mai mică decât f **(2p)**

5. O radiație monocromatică cu frecvența $\nu = 5 \cdot 10^{14} \text{ Hz}$ se propagă printr-o lamă de sticlă. Sticla are pentru radiația respectivă indicele de refracție $n = 1,5$. Lungimea de undă a radiației în sticlă este egală cu:

a. $0,4\mu\text{m}$ b. $0,5\mu\text{m}$ c. $0,6\mu\text{m}$ d. $0,9\mu\text{m}$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

- Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ
- Se acordă 10 puncte din oficiu.
- Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 039

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Relația dintre frecvență, lungimea de undă și viteza de propagare a unei radiații luminoase este:

a. $v = \frac{c}{\lambda}$ b. $v = c\lambda$ c. $v = \frac{\lambda}{c}$ d. $\lambda = cv$ **(2p)**

2. Simbolurile mărimilor fizice fiind cele utilizate în manuale, formulele lentilelor sunt:

a. $\frac{1}{x_2} - \frac{1}{x_1} = f; \beta = -\frac{x_2}{x_1}$
b. $\frac{1}{x_2} - \frac{1}{x_1} = \frac{1}{f}; \beta = \frac{x_2}{x_1}$
c. $\frac{1}{x_2} + \frac{1}{x_1} = \frac{1}{f}; \beta = -\frac{x_2}{x_1}$
d. $\frac{1}{x_2} + \frac{1}{x_1} = \frac{2}{R}; \beta = \frac{x_1}{x_2}$ **(3p)**

3. O lentilă convergentă formează pentru un obiect real situat între centrul optic și focar o imagine:

- a. reală, răsturnată și egală cu obiectul
 - b. reală, dreaptă și mai mică decât obiectul
 - c. virtuală, dreaptă și mai mare ca obiectul
 - d. reală, răsturnată și mai mare ca obiectul
- (5p)**

4. Pe peliculele subțiri de benzină întinse pe apă se observă franje colorate. De-a lungul unei franje de o anumită culoare:

- a. lumina incidentă este total absorbită de peliculă
 - b. pelicula are aceeași grosime
 - c. lumina incidentă suferă doar fenomenul de reflexie
 - d. pelicula are indicele de refracție variabil
- (3p)**

5. Dacă notațiile sunt cele folosite în manualele de fizică, atunci relația corectă pentru lucrul mecanic de extracție a unui electron din metal prin efect fotoelectric este:

a. $L = hc\lambda$ b. $L = h\lambda_0$ c. $L = \frac{h\lambda}{c}$ d. $L = h\nu_0$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 040

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Fenomenul de refracție a luminii constă în:

- a. formarea unei imagini
- b. întoarcerea luminii în mediul din care provine la întâlnirea suprafeței de separare cu un alt mediu
- c. trecerea luminii într-un alt mediu, însoțită de schimbarea direcției de propagare
- d. suprapunerea a două unde luminoase

(2p)

2. Un sistem afocal este format dintr-o lentilă convergentă și una divergentă. Distanțele focale ale celor două lentile sunt $f_1 = 20 \text{ cm}$, respectiv $|f_2| = 5 \text{ cm}$. Distanța dintre cele două lentile este:

- a. 25 cm
- b. 15 cm
- c. 10 cm
- d. 5 cm

(3p)

3. În figura alăturată se observă o rază de lumină paralelă cu axul optic principal al unei lentile divergente, înainte de trecerea prin aceasta. F_1 și F_2 sunt focarele lentilei. După trecerea prin lentilă, raza va urma traiectoria:

a. 1

b. 2

c. 3

d. 4

(2p)

4. O lentilă plan concavă este confecționată dintr-un material transparent cu indicele de refracție $n = 1,6$ și are raza de curbură egală cu $|R| = 0,6 \text{ m}$. Distanța focală a lentilei cufundate în apă ($n_{\text{apă}} = 4/3$) este:

- a. -1 m
- b. 1 m
- c. -3 m
- d. 3 m

(5p)

5. În graficul alăturat sunt reprezentate valorile intensității curentului fotoelectric funcție de tensiunea aplicată unei celule al cărei catod a fost iluminat succesiv cu radiații de frecvențe diferite. Relația dintre lungimile de undă corespunzătoare radiațiilor folosite este:

a. $\lambda_3 < \lambda_2 < \lambda_1$

b. $\lambda_3 = \lambda_2 = \lambda_1$

c. $\lambda_1 < \lambda_2 < \lambda_3$

d. $\lambda_1 = \lambda_2 > \lambda_3$

(3p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 041

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Unitatea de măsură a energiei unui foton, exprimată în funcție de unități de măsură ale mărimilor fizice fundamentale în S.I. este:

a. $\text{kg} \cdot \text{m} \cdot \text{s}^{-2}$ b. $\text{N} \cdot \text{m}$ c. $\text{kg} \cdot \text{m}^2 \cdot \text{s}^{-2}$ d. $\text{kg} \cdot \text{s}^{-2}$ **(3p)**

2. Figura alăturată reprezintă litera P așezată în fața unei oglinzi plane. Diagrama care reprezintă corect imaginea sa formată de oglinda plană este :

a. 1 b. 2 c. 3 d. 4 **(3p)**

3. Punctele notate cu A și B în figura alăturată sunt simetrice și așezate față de lentilă la o distanță egală cu dublul distanței focale. Dacă obiectul, notat cu O în figură se îndepărtează de lentilă atunci imaginea sa :

a. este reală, răsturnată și se apropie de lentilă

b. este virtuală, dreaptă și se îndepărtează de lentilă

c. este reală, răsturnată și se îndepărtează de lentilă

d. este virtuală, dreaptă și se apropie de lentilă.

4. O radiație luminoasă care se propagă printr-un mediu transparent, omogen și izotrop cu indicele de refracție $n = 1,1$, notat cu X în figura alăturată, este incidentă pe suprafața de separare dintre acesta și cuarț

în punctul I. Dacă viteza de propagare a luminii în cuarț este $v = 1,95 \cdot 10^8 \frac{\text{m}}{\text{s}}$,

direcția în care se propagă lumina este:

a. IA b. IB c. IC d. ID **(2p)**

5. Considerați că energia transportată de radiația luminoasă cu lungimea de undă de 550 nm emisă de o sursă monocromatică este de 1J în fiecare secundă. Numărul de fotoni emiși de sursă într-o secundă este apropiat de valoarea:

a. $3 \cdot 10^{18}$ b. $8 \cdot 10^{31}$ c. $4 \cdot 10^{-36}$ d. $4 \cdot 10^{-19}$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

- Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ
- Se acordă 10 puncte din oficiu.
- Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8$ m/s, constanta Planck $h = 6,6 \cdot 10^{-34}$ J·s, sarcina electrică elementară $e = 1,6 \cdot 10^{-19}$ C, masa electronului $m_e = 9,1 \cdot 10^{-31}$ kg.

SUBIECTUL I – Varianta 042

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Unitatea de măsură din S.I. pentru mărimea fizică egală cu inversul frecvenței este aceeași cu unitatea de măsură a mărimii fizice egale cu raportul dintre:

- a. durată și viteză
- b. viteză și durată
- c. viteză și lungimea de undă
- d. lungimea de undă și viteză **(2p)**

2. Distanța focală a unei lentile sferice subțiri cu convergența de 20 de dioptrii, exprimată în unități ale S.I., este:

- a. 20
- b. 10
- c. 5
- d. 0,05 **(3p)**

3. Figura de interferență obținută prin reflexia pe o lamă subțire, plan paralelă, este localizată:

- a. pe fața pe care cade radiația incidentă
- b. pe fața opusă celei pe care cade radiația incidentă
- c. la distanță practic infinită de lamă
- d. în interiorul lamei, pe un plan paralel cu fețele lamei **(5p)**

4. Imaginea unui obiect luminos (de exemplu, o mică lumânare aprinsă) obținută cu ajutorul unei lentile subțiri convergente poate fi:

- a. virtuală, dreaptă și micșorată
- b. virtuală, răsturnată în raport cu obiectul și mărită
- c. reală, dreaptă și mărită
- d. reală, răsturnată și micșorată **(3p)**

5. Frecvența corespunzătoare pragului efectului fotoelectric pentru un anumit catod este $500 \cdot 10^{12}$ Hz. La iradierea catodului cu o radiație având frecvența ν , tensiunea de stopare este 1,9 V. Frecvența ν este:

- a. $960 \cdot 10^{12}$ Hz
- b. $600 \cdot 10^{12}$ Hz
- c. $292 \cdot 10^{12}$ Hz
- d. $200 \cdot 10^{12}$ Hz **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 043

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Fenomenul de refracție a luminii constă în:

- a. întoarcerea luminii în mediul din care provine la întâlnirea suprafeței de separare cu un alt mediu
- b. formarea unei imagini
- c. suprapunerea a două unde luminoase
- d. trecerea luminii într-un alt mediu, însoțită de schimbarea direcției de propagare

(2p)

2. Dacă o lentilă convergentă cu distanța focală f dă pe un ecran o imagine mai mare decât obiectul real, ea se poate găsi față de obiect la o distanță de:

- a. 0
- b. $0,2f$
- c. $1,2f$
- d. $2,2f$

(2p)

3. Convergența sistemului format din două lentile de convergențe C_1 și C_2 alipite este:

- a. $C_1 - C_2$
- b. $C_1 + C_2$
- c. $C_2 - C_1$
- d. $\frac{C_1 + C_2}{2}$

(3p)

4. Indicele de refracție absolut al unui mediu optic:

- a. poate fi mai mare, mai mic sau egal cu unitatea, în funcție de mediu;
- b. este întotdeauna mai mic sau egal cu unitatea;
- c. este întotdeauna mai mare sau egal cu unitatea;
- d. arată de câte ori este mai mare viteza luminii în mediul respectiv decât viteza luminii în vid.

(5p)

5. O radiație monocromatică având lungimea de undă $\lambda = 500 \text{ nm}$ se propagă în vid. Frecvența sa este :

- a. $6 \cdot 10^{10} \text{ Hz}$
- b. $6 \cdot 10^{14} \text{ Hz}$
- c. $6 \cdot 10^{15} \text{ Hz}$
- d. $6 \cdot 10^{17} \text{ Hz}$

(3p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 044

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Prin studiul experimental al efectului fotoelectric extern, s-a constatat că:

- a. intensitatea curentului fotoelectric de saturație este direct proporțională cu frecvența radiațiilor incidente când fluxul lor este constant
- b. intensitatea curentului fotoelectric de saturație este invers proporțională cu frecvența radiațiilor incidente când fluxul lor este constant
- c. intensitatea curentului fotoelectric de saturație este direct proporțională cu fluxul radiațiilor incidente când frecvența lor este constantă
- d. intensitatea curentului fotoelectric de saturație este invers proporțională cu fluxul radiațiilor incidente când frecvența lor este constantă **(2p)**

2. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manuale de fizică,

unitatea de măsură în S.I. a mărimii fizice exprimate prin raportul $\frac{eU_s}{h}$ este:

- a. Hz
- b. J
- c. m/s
- d. s **(3p)**

3. Știind că simbolurile mărimilor fizice sunt cele utilizate în manuale de fizică, în cazul unei lentile subțiri,

semnificația fizică a expresiei $\frac{f}{f + x_1}$ este:

- a. $1/x_2$
- b. x_2
- c. β
- d. $1/\beta$ **(5p)**

4. Două lentile, de convergențe $C_1 = 2$ dioptrii, respectiv $C_2 = 4$ dioptrii, formează un sistem centrat, astfel încât orice fascicul paralel de lumină care intră în sistem iese tot paralel din acesta. Distanța dintre lentile este:

- a. 45 cm
- b. 50 cm
- c. 60 cm
- d. 75 cm **(3p)**

5. La trecerea din aer ($n_{\text{aer}} \cong 1$) într-un mediu cu indicele de refracție $n = 1,73 (\cong \sqrt{3})$ o rază de lumină suferă atât fenomenul de reflexie, cât și cel de refracție. Dacă raza reflectată este perpendiculară pe cea refractată, unghiul de incidență este:

- a. 90°
- b. 60°
- c. 45°
- d. 30° **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 045

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Dintre mărimile fizice de mai jos, mărime fizică adimensională este:

a. distanța focală b. frecvența c. convergența d. indicele de refracție **(2p)**

2. Simbolurile mărimilor fizice fiind cele utilizate în manualele de fizică, expresia care are dimensiunea unei distanțe focale este:

a. x_2 / x_1 b. β / x c. $R / (n - 1)$ d. nC **(3p)**

3. Constanta lui Planck:

a. este o constantă de material

b. este o constantă universală

c. depinde de energia fotonilor

d. depinde de frecvența radiației **(5p)**

4. Prin introducerea unei lentile într-un lichid al cărui indice de refracție este egal cu cel al lentilei, convergența lentilei:

a. devine nulă

b. devine infinită

c. nu se modifică

d. își schimbă semnul **(3p)**

5. O rază de lumină venind din aer cade sub unghiul $i = 60^\circ$ pe suprafața unui mediu transparent. Pentru ca raza reflectată să fie perpendiculară pe raza refractată, este necesar ca indicele de refracție al mediului să aibă valoarea:

a. $4/3$ b. $\sqrt{2}$ c. $3/2$ d. $\sqrt{3}$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 047

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. La suprafața de separație între aer și un lichid cade o rază de lumină sub un unghi de incidență $i = 60^\circ$. Se produce atât fenomenul de reflexie cât și cel de refracție. Unghiul format de raza refractată și cea reflectată este de 90° . Indicele de refracție al lichidului are valoarea:

a. 0,5 b. 1,25 c. 1,73 d. 2,1 **(3p)**

2. Un om cu înălțimea de $1,8 \text{ m}$, care are ochii la înălțimea de $1,64 \text{ m}$ de la sol, privește într-o oglindă plană verticală situată pe un perete. Marginea inferioară a oglinzii se află la distanța de 82 cm față de podea. Înălțimea minimă a oglinzii, pentru ca omul să se poată vedea în întregime în oglindă este:

a. $0,6 \text{ m}$; b. $0,9 \text{ m}$ c. $1,2 \text{ m}$ d. $1,5 \text{ m}$ **(2p)**

3. O lentilă subțire biconcavă confecționată dintr-un material cu indicele de refracție $n = 1,5$, plasată în aer, are razele de curbură $|R_1| = 1 \text{ m}$, respectiv $|R_2| = 2 \text{ m}$. Distanța focală a lentilei este:

a. $f = -\frac{3}{4} \text{ m}$

b. $f = -\frac{4}{3} \text{ m}$

c. $f = \frac{3}{4} \text{ m}$

d. $f = \frac{4}{3} \text{ m}$ **(5p)**

4. Dimensiunea imaginii reale a unui obiect așezat vertical pe axul optic principal al unei lentile biconvexe este mai mare decât dimensiunea obiectului în cazul în care coordonata obiectului, x_1 , îndeplinește condiția:

a. $3f > |x_1| > 2f$ b. $-x_1 = f$ c. $f < -x_1 < 2f$ d. $f < -x_1 < 0$ **(2p)**

5. O lentilă biconvexă din sticlă ($n=1,5$), situată în aer, are distanța focală f . Lentila este introdusă pe rând în patru lichide având indicii de refracție $n_1 = 1,2$, $n_2 = 4/3$, $n_3 = 1,4$, $n_4 = 5/3$. Lentila devine divergentă dacă se cufundă în lichidul cu indicele de refracție :

a. n_1 b. n_2 c. n_3 d. n_4 **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 048

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Despre efectul fotoelectric extern se poate afirma:

a. se produce la orice frecvență a radiației incidente

b. lucrul mecanic de extracție nu depinde de natura metalului

c. intensitatea curentului fotoelectric nu depinde de fluxul radiațiilor incidente

d. efectul se produce practic instantaneu.

(3p)

2. Dacă o oglindă plană se depărtează cu viteza v de un obiect, imaginea obiectului în oglindă se depărtează de obiect cu viteza:

a. $2v$

b. $3v$

c. $4v$

d. $5v$

(2p)

3. O rază de lumină venind din aer ($n_{\text{aer}} = 1$) întâlnește o suprafață plană de sticlă. Unghiul dintre raza reflectată și suprafața de separare aer-sticlă este de 45° . Unghiul de refracție este de 30° . Valoarea indicelui de refracție al sticlei este de aproximativ:

a. 1,33

b. 1,41

c. 1,73

d. 2,5

(3p)

4. Imaginea unui obiect aflat la distanța de 4 cm de o lentilă divergentă are mărirea liniară transversală $\beta = 0,25$. Distanța focală a lentilei, este de aproximativ:

a. $-4,35 \text{ cm}$

b. $-1,33 \text{ cm}$

c. $1,33 \text{ cm}$

d. 2 cm

(5p)

5. O radiație conține fotoni a căror energie este de $2,25 \text{ eV}$. Lungimea de undă a acestei radiații este:

a. 380 nm

b. 400 nm

c. 550 nm

d. 700 nm

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 049

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. În funcție de unitățile mărimilor fundamentale ale S.I., unitatea de măsură a produsului $h \cdot c$ se exprimă prin:

a. $\text{kg} \cdot \text{m}^3 \cdot \text{s}^{-2}$ b. $\text{kg} \cdot \text{m}^3 \cdot \text{s}^{-3}$ c. $\text{kg} \cdot \text{m}^2 \cdot \text{s}^{-2}$ d. $\text{kg} \cdot \text{m}^2 \cdot \text{s}^{-1}$ **(2p)**

2. Știind că simbolurile mărimilor fizice sunt cele utilizate în manualele de fizică, energia unui foton poate fi exprimată prin:

a. $\frac{h \cdot c}{\lambda}$ b. $\frac{h}{\nu}$ c. $\frac{h}{\lambda}$ d. $\frac{h \cdot c}{\nu}$ **(5p)**

3. O rază de lumină este incidentă sub unghiul i la suprafața de separare dintre sticlă, având indicele de refracție n_s , și aer ($n_{\text{aer}} \cong 1$). Raza de lumină traversează suprafața de separare sticlă-aer. În acest caz, este corectă relația:

a. $\sin i > n_s$ b. $\sin i = 2/n_s$ c. $\sin i > 1/n_s$ d. $\sin i < 1/n_s$ **(3p)**

4. În cazul unui obiect care se găsește în fața unei lentile convergente la distanță mai mică decât distanța focală, este corectă afirmația:

a. imaginea dată de lentilă este reală, răsturnată și micșorată;
b. imaginea dată de lentilă este virtuală, dreaptă și mărită;
c. imaginea dată de lentilă este virtuală, dreaptă și micșorată;
d. imaginea dată de lentilă este reală, răsturnată și mărită. **(2p)**

5. Razele de curbură ale unei lentile sferice, biconvexă și simetrică, au valoarea de $0,6 \text{ m}$. Indicele de refracție al materialului din care este confecționată lentila este $n = 1,6$. Convergența lentilei are valoarea:

a. 4 dioptrii b. 3 dioptrii c. 2 dioptrii d. 1 dioptrie **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 050

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Catodul unei celule fotoelectrice ($L = 2,3 \cdot 10^{-19} \text{ J}$), iluminat cu o radiație monocromatică, emite electroni care au energia cinetică maximă egală cu $2 \cdot 10^{-19} \text{ J}$. Frecvența radiației incidente este:

a. $5,25 \cdot 10^{14} \text{ Hz}$ b. $6,51 \cdot 10^{14} \text{ Hz}$ c. $7,22 \cdot 10^{14} \text{ Hz}$ d. $8,11 \cdot 10^{14} \text{ Hz}$ **(3p)**

2. O rază de lumină se propagă într-un mediu omogen și transparent cu viteza $v = 0,75c$. Indicele de refracție al mediului este:

a. 1 b. $\frac{4}{3}$ c. $\frac{3}{2}$ d. 2 **(2p)**

3. O lentilă plan-convexă are raza de curbură a suprafeței sferice $R = 40 \text{ cm}$. Dacă indicele de refracție al materialului lentilei este $n = 1,6$, distanța focală a lentilei este de aproximativ:

a. $66,67 \text{ cm}$ b. $82,12 \text{ cm}$ c. $115,24 \text{ cm}$ d. $245,68 \text{ cm}$ **(5p)**

4. Un obiect real este așezat în fața unei lentile convergente cu distanța focală f , la o distanță egală cu dublul distanței focale. Se depărtează apoi obiectul până la o distanță egală cu $3f$. Prin deplasarea obiectului mărirea liniară transversală a lentilei variază cu:

a. $\Delta\beta = \frac{2}{3}$ b. $\Delta\beta = \frac{1}{2}$ c. $\Delta\beta = \frac{1}{3}$ d. $\Delta\beta = \frac{1}{4}$ **(2p)**

5. O rază de lumină care se propagă într-un mediu cu indicele de refracție n_1 ajunge pe suprafața de separație cu un alt mediu cu indicele de refracție n_2 . Știind că raza refractată este perpendiculară pe raza reflectată, unghiul de incidență este:

a. $\arcsin \frac{n_2}{n_1}$ b. $\arcsin \frac{n_1}{n_2}$ c. $\arctg \frac{n_2}{n_1}$ d. $\arctg \frac{n_1}{n_2}$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 051

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Notațiile fiind cele din manuale, unitatea de măsură în SI a mărimii $\frac{1}{f}$ este:

a. *dioptria* b. m^{-2} c. $1/\delta$ d. m/δ **(2p)**

2. Notațiile fiind cele din manuale, viteza maximă a electronilor emiși prin efect fotoelectric se poate calcula cu expresia:

a. $\frac{hv_0}{U_s}$ b. $\sqrt{\frac{2eU_s}{m}}$ c. $\frac{L}{U_s}$ d. $\sqrt{\frac{2hv}{L}}$ **(3p)**

3. Un scafandru privește din apă în aer la un pescăruș aflat exact deasupra lui. Față de distanța reală în raport cu el, îl vede:

a. la fel b. mai aproape c. mai departe d. deviat într-o parte **(3p)**

4. O rază de lumină cade pe un set de lame transparente cu fețe plane și paralele, aflate în contact, sub un unghi de incidență α . Setul de lame se află în aer iar raza de lumină traversează toate lamele. Indicii de refracție ai lamelor sunt, în ordine, $n_1=1,2$, $n_2=1,4$, $n_3=1,6$. Raza emergentă iese din ultima lamă, față de normala la lamă, sub unghiul:

a. $1,6\alpha$ b. $1,4\alpha$ c. $1,2\alpha$ d. α **(5p)**

5. O lentilă biconvexă are o rază de curbură egală cu distanța ei focală și cealaltă cu dublul distanței focale. Indicele de refracție al materialului din care este confecționată lentila este:

a. $4/3$ b. $3/2$ c. $5/3$ d. $5/2$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 052

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manuale, unitatea de măsură a mărimii fizice având expresia $h \cdot \nu / c^2$ este :

a. Kg b. m c. m/s d. J **(2p)**

2. O rază de lumină cade pe suprafața de separație dintre două medii de indici de refracție diferiți, n_1 și respectiv n_2 , lumina trecând din mediul 2 în mediul 1. Unghiul de incidență este egal cu unghiul de refracție, dacă:

a. $n_1 > n_2$ b. $i = 0^\circ$ c. $n_1 > n_2$ d. $i = 90^\circ$ **(5p)**

3. Un fascicul paralel de raze de lumină, cu lățimea $l_1 = 10 \text{ cm}$, se propagă prin aer și cade pe suprafața apei dintr-un vas ($n = 4/3$) sub un unghi de incidență $i = 60^\circ$. Lățimea fascicului de raze refractate este:

a. 17,4 cm b. 16,2 cm c. 15,2 cm d. 13,2 cm **(3p)**

4. Două lentile subțiri, identice, au fiecare convergența $C = 5 \text{ m}^{-1}$. Ele sunt dispuse coaxial astfel că un fascicul de lumină paralel cu axa optică principală, incident pe una dintre lentile, părăsește a doua lentilă tot ca fascicul paralel cu axa optică principală comună. Distanța dintre lentile este:

a. 40 cm b. 20 cm c. 10 cm d. 5 cm **(2p)**

5. O radiație electromagnetică ce cade pe catodul unei celule fotoelectrice produce efect fotoelectric extern, tensiunea de stopare fiind $U_s = 1,5 \text{ V}$. Energia cinetică maximă a fotoelectronilor extrași este:

a. $1,5 \cdot 10^{-19} \text{ J}$ b. $1,6 \cdot 10^{-19} \text{ J}$ c. $1,9 \cdot 10^{-19} \text{ J}$ d. $2,4 \cdot 10^{-19} \text{ J}$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 053

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O lentilă divergentă, plasată în aer ($n_{\text{aer}} = 1$), este confecționată dintr-un material transparent cu indicele de refracție $n = 1,5$. La introducerea acesteia într-un mediu cu indicele de refracție $n' = 1,8$ convergența ei:

- a. are același semn dar scade de trei ori;
- b. are același semn dar crește de trei ori;
- c. are semn opus și scade de trei ori;
- d. are semn opus și crește de trei ori.

(2p)

2. În fața unei oglinzi plane așezată vertical, de înălțime $h = 0,45 \text{ m}$, stă o persoană cu înălțimea $H = 1,8 \text{ m}$. Pentru o poziție convenabil aleasă a oglinzii, persoana va reuși să vadă în oglindă un procent maxim din înălțimea sa egal cu:

- a. 100%
- b. 75%
- c. 50%
- d. 25%

(3p)

3. Planul focal imagine al unei lentile convergente reprezintă:

- a. un plan paralel cu axul optic principal care conține toate razele paralele ce vin de la infinit;
- b. orice plan perpendicular pe axul optic principal care este intersectat de raze după refracția lor prin lentilă;
- c. un plan perpendicular pe axul optic principal în care converg toate fasciculele paralele ce trec prin lentilă.
- d. un plan paralel cu cel al lentilei în care converg toate razele după refracția lor prin lentilă.

(2p)

4. Dacă pe o lamă transparentă cu fețele plan paralele, de indice de refracție $n = \sqrt{3}$, de grosime 6 cm , aflată în aer ($n_{\text{aer}} = 1$), cade o rază de lumină sub un unghi de incidență $i = 60^\circ$, atunci raza emergentă va fi paralelă cu raza incidentă și deplasată față de aceasta cu:

- a. $2\sqrt{3} \text{ cm}$
- b. $1,5\sqrt{3} \text{ cm}$
- c. $\sqrt{3} \text{ cm}$
- d. $0,5\sqrt{3} \text{ cm}$

(3p)

5. Efectul fotoelectric extern constă în:

- a. emisia de fotoni la iradierea unui corp solid cu radiație electromagnetică în anumite condiții;
- b. expulzarea electronilor dintr-un metal în urma interacțiunii cu radiația optică în anumite condiții;
- c. împrăștierea fotonilor incidenți pe electronii slab legați ai unor substanțe în anumite condiții;
- d. emisia de electroni dintr-un metal în urma ciocnirilor electron-electron în anumite condiții.

(5p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 054

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Lungimea de undă a unei radiații luminoase este, în aer, de 650 nm. În apă ($n_a = \frac{4}{3}$), aceasta are

lungimea de undă de aproximativ:

a. 162 nm b. 487nm c. 650 nm d. 195 nm **(3p)**

2. Un sistem de două lentile convergente este telescopic (afocal) dacă:

a. distanța focală este nulă;
b. mărirea este egală cu unitatea;
c. mărirea nu depinde de pozițiile obiectului și imaginii;
d. convergența sistemului este egală cu suma convergențelor lentilelor. **(2p)**

3. În graficul din figura alăturată este reprezentată dependența mărimii y_2 a imaginii unui obiect, de distanța la care el se află față de centrul optic al lentilei. Obiectul are mărimea de 10 cm. Distanța focală a lentilei este:

a. 20 cm
b. 15 cm
c. 10 cm
d. 5 cm **(3p)**

4. O rază de lumină trece dintr-un mediu cu indice de refracție absolut n_1 într-un mediu cu indice de refracție n_2 . Unghiul de refracție este mai mare decât unghiul de incidență dacă:

a. $n_1 > n_2$ b. $n_1 = n_2$ c. $n_1 < n_2$ d. $n_1 = 1$ **(2p)**

5. Alegeți afirmația care **nu** este corectă în legătură cu două unde care sunt coerente:

a. undele coerente au aceeași frecvență;
b. undele coerente au diferența de fază constantă în timp;
c. la suprapunerea undelor coerente ia naștere fenomenul de interferență staționară;
d. undele coerente au, într-un mediu dat, lungimi de undă diferite. **(5p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 055

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Unitatea de măsură a mărimii fizice exprimată prin produsul dintre lungimea de undă a luminii și frecvența acesteia, $\lambda\nu$, este :

a. m b. $m \cdot s$ c. $m \cdot s^{-1}$ d. $m^{-1}s$ **(3p)**

2. Lentilele divergente formează întotdeauna, pentru obiectele reale, imagini:

a. reale și răsturnate
b. virtuale și răsturnate
c. reale și drepte
d. virtuale și drepte. **(2p)**

3. Lentilele L_1 și L_2 din figura alăturată au distanțele focale $f_1 = 30\text{cm}$, respectiv $f_2 = -10\text{cm}$. Pentru ca fasciculul de lumină să traverseze sistemul așa cum este ilustrat în figura alăturată, distanța dintre lentile trebuie să fie :

a. 20 cm;
b. 40 cm;
c. 10 cm;
d. 15 cm. **(5p)**

4. Energia unui foton cu lungimea de undă $\lambda = 500 \text{ nm}$ este :

a. $1,1 \cdot 10^{-48} \text{ J}$ b. $1,3 \cdot 10^{-27} \text{ J}$ c. $1,7 \cdot 10^{-5} \text{ J}$ d. $3,96 \cdot 10^{-19} \text{ J}$ **(3p)**

5. O pană optică din sticlă este iluminată la incidență normală. Franjele de interferență observate prin reflexie se formează:

a. pe suprafața penei, perpendicular pe muchia ei
b. pe suprafața penei paralel cu muchia ei
c. sub pana optică
d. deasupra penei optice **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 056

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O rază de lumină pătrunde din aer ($n_{\text{aer}} = 1$) sub unghiul de incidență $i = 60^\circ$

într-o fibră optică de diametru $d = 1,73 \text{ mm}$ ($\cong \sqrt{3} \text{ mm}$), ca în figura alăturată.

Indicele de refracție al materialului fibrei are valoarea $n = 1,45$. Distanța parcursă de lumină între două reflexii succesive este egală cu:

a. $1,45 \text{ mm}$ b. $1,73 \text{ mm}$ c. $2,3 \text{ mm}$ d. $2,9 \text{ mm}$ **(3p)**

2. Două unde luminoase sunt coerente dacă au:

a. aceeași frecvență și aceeași lungime de undă în punctul de suprapunere

b. aceeași frecvență și aceeași intensitate în orice punct din spațiu

c. aceeași frecvență și diferență de fază constantă în timp în punctul de suprapunere

d. aceeași frecvență și lungime de undă constantă în timp în orice punct din spațiu **(2p)**

3. Radiațiile ultraviolete care cad pe catodul unei celule fotoelectrice produc emisie de fotoelectroni. Dacă fluxul radiațiilor crește, iar frecvența radiațiilor este menținută constantă:

a. viteza fotoelectronilor emiși de catod crește

b. numărul fotoelectronilor emiși de catod într-o secundă crește

c. valoarea absolută a tensiunii de stopare crește

d. lucrul mecanic de extracție al fotoelectronilor scade. **(2p)**

4. O persoană privește printr-o lentilă divergentă o literă dintr-o carte plasată la distanța $d = 40 \text{ cm}$ de lentilă.

Litera se vede prin lentilă de *trei* ori mai mică. Convergența lentilei este:

a. -5 m^{-1} b. $-2,5 \text{ m}^{-1}$ c. -2 m^{-1} d. $-1,5 \text{ m}^{-1}$ **(5p)**

5. O oglindă plană de mici dimensiuni este fixată pe un perete al camerei, la înălțimea $h = 60 \text{ cm}$ de podea.

Înălțimea față de podea la care se află o sursă de lumină, pe peretele opus celui cu oglinda, astfel încât la mijlocul podelei să se formeze o pată luminoasă este:

a. $1,8 \text{ m}$ b. $1,5 \text{ m}$ c. 1 m d. $0,6 \text{ m}$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 057

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O rază de lumină cade pe suprafața de separare a două medii diferite pentru care indicii de refracție absoluți sunt $n_1 = \sqrt{3}$, $n_2 = 1$ sub un unghi de incidență $i = 30^\circ$. Unghiul de refracție are valoarea:

- a. 0° b. 60° c. 90° d. 120° **(2p)**

2. x_1 și x_2 sunt coordonatele obiectului și respectiv imaginii acestuia măsurate față de centrul optic al unei lentile subțiri. Mărirea liniară transversală are în acest caz expresia:

- a. $\beta = \frac{x_1}{x_2}$ b. $\beta = -\frac{x_2}{x_1}$ c. $\beta = \frac{x_2}{x_1}$ d. $\beta = -\frac{x_1}{x_2}$ **(5p)**

3. Imaginea unui obiect real formată de o lentilă divergentă este:

- a. reală, mărită, răsturnată
b. reală, micșorată, dreaptă
c. virtuală, mărită, dreaptă
d. virtuală, micșorată, dreaptă **(3p)**

4. O radiație monocromatică având lungimea de undă $\lambda = 500 \text{ nm}$ se propagă în vid cu viteza $c = 3 \cdot 10^8 \text{ m/s}$. Energia unui foton din această radiație are valoarea:

- a. $3,96 \cdot 10^{-19} \text{ J}$ b. $9,96 \cdot 10^{-20} \text{ J}$ c. $6,39 \cdot 10^{-20} \text{ J}$ d. $3,96 \cdot 10^{-20} \text{ J}$ **(2p)**

5. O lentilă are convergența C . Raza de curbură a suprafeței sferice întâlnite de lumină la intrarea în lentilă este R_1 , iar a celei întâlnite la ieșirea din lentilă este R_2 . Indicele de refracție relativ al materialului lentilei față de mediul exterior se poate exprima prin relația:

- a. $n = \frac{CR_1R_2}{R_2 - R_1} + 1$ b. $n = \frac{CR_1R_2}{R_2 - R_1} - 1$ c. $n = \frac{R_1R_2}{C(R_2 - R_1)} + 1$ d. $n = \frac{CR_1R_2}{R_1 - R_2} + 1$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 058

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Relația de legătură între coordonata obiectului x_1 și coordonata imaginii acestuia x_2 formată de către o lentilă subțire având convergența C este:

a. $\frac{1}{x_2} - \frac{1}{x_1} = C$ b. $\frac{1}{x_2} - \frac{1}{x_1} = \frac{1}{C}$ c. $\frac{1}{x_2} + \frac{1}{x_1} = \frac{1}{C}$ d. $\frac{1}{x_1} - \frac{1}{x_2} = C$ **(2p)**

2. O rază de lumină intră sub unghiul de incidență $i = 45^\circ$ din aer ($n_{\text{aer}} \cong 1$) într-un bloc de sticlă, urmând drumul trasat în figura alăturată. Unghiul de refracție este $r = 30^\circ$. Valoarea indicelui de refracție al sticlei este:

a. $n = 1,65$ b. $n = 1,50$ c. $n = 1,41$ d. $n = 1,25$ **(3p)**

3. Dacă sursa de lumină se află în stânga unei lentile de convergență $C = -4\delta$, focarul obiect al lentilei se găsește la:

- a. 40 cm, în stânga lentilei
 - b. 40 cm, în dreapta lentilei
 - c. 25 cm, în stânga lentilei
 - d. 25 cm, în dreapta lentilei
- (5p)**

4. Distanța dintre un obiect real și imaginea obiectului într-o lentilă divergentă este $d = 25 \text{ cm}$. Imaginea este de două ori mai mică decât obiectul. Valoarea convergenței lentilei este:

a. -4δ b. -2δ c. 2δ d. 4δ **(3p)**

5. În figura alăturată este reprezentată dependența tensiunii de stopare a fotoelectronilor extrași de frecvența radiației incidente. Valoarea frecvenței de prag a materialului din care e confecționat catodul este:

- a. $9 \cdot 10^{14} \text{ Hz}$
- b. $6 \cdot 10^{14} \text{ Hz}$
- c. $4 \cdot 10^{14} \text{ Hz}$
- d. $3 \cdot 10^{14} \text{ Hz}$

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 059

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. În ecuația lui Einstein, mărimea fizică notată cu L reprezintă:

a. lucrul mecanic necesar accelerării electronilor;

b. lucrul mecanic consumat pentru accelerarea fotonilor;

c. lucrul mecanic necesar extragerii electronilor din metal;

d. lucrul mecanic necesar frânării celor mai rapizi fotoelectroni.

(2p)

2. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manualele de fizică,

unitatea de măsură în S.I. a mărimii fizice care are expresia $\frac{E_{c \text{ max}} \cdot c}{\lambda(v - v_0)}$ este:

a. W

b. J

c. Hz

d. m

(3p)

3. Oglinda plană de formă circulară este paralelă cu ecranul E (vezi figura alăturată). Sursa de lumină S este situată pe axa de simetrie a oglinzii. Raportul dintre aria petei de lumină de pe ecran și aria oglinzii este egal cu:

a. 2,25

b. 3

c. 4

d. 6,25

(5p)

4. Un fascicul paralel de lumină monocromatică este incident pe o lamă subțire cu fețe plan paralele. Figura de interferență observată se formează:

a. la infinit

b. pe suprafața lamei

c. la o distanță egală cu un multiplu întreg al grosimii lamei

d. la o distanță egală cu un multiplu întreg al lungimii de undă

(2p)

5. Distanța de la un obiect virtual până la centrul optic al unei lentile cu distanța focală $f = -20 \text{ cm}$ este de 10 cm. Coordonata x_2 a imaginii față de centrul optic al lentilei are valoarea:

a. $x_2 = -30 \text{ cm}$

b. $x_2 = -10 \text{ cm}$

c. $x_2 = 10 \text{ cm}$

d. $x_2 = 20 \text{ cm}$

(3p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 060

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O lentilă convergentă formează pe un ecran o imagine cu înălțimea de 20 cm . Obiectul real are înălțimea $y_1 = 10 \text{ cm}$ și este situat la 50 cm în fața lentilei. Distanța dintre lentilă și ecran este:

a. $x_2 = -100 \text{ cm}$ b. $x_2 = 100 \text{ cm}$ c. $x_2 = 25 \text{ cm}$ d. $x_2 = 10 \text{ cm}$ **(3p)**

2. O rază de lumină trece din sticlă (indicele de refracție al sticlei $n_{\text{sticlă}} = \frac{3}{2}$) în apă (indicele de refracție al apei $n_{\text{apă}} = \frac{4}{3}$). Sinusul unghiului de incidență pentru care unghiul de refracție este $r = 90^\circ$ are valoarea:

a. $\sin \ell = \frac{8}{9}$ b. $\sin \ell = \frac{1}{2}$ c. $\sin \ell = 1$ d. $\sin \ell = \frac{9}{8}$ **(3p)**

3. Tensiunea de stopare a electronilor emiși prin efect fotoelectric extern, care se deplasează cu viteza $v = 320 \cdot 10^3 \text{ m/s}$ este:

a. $0,16 \text{ V}$ b. $0,29 \text{ V}$ c. 3 V d. $3,43 \text{ V}$ **(2p)**

4. Convergența unei lentile este $C = 2$ dioptrii. Distanța focală a lentilei este:

a. $f = 5 \text{ cm}$ b. $f = 2 \text{ cm}$ c. $f = 50 \text{ cm}$ d. $f = 2 \text{ m}$ **(2p)**

5. Lungimea de undă în apă ($n_{\text{apă}} = 4/3$) a unei radiații a cărei frecvență are valoarea $\nu = 11,25 \cdot 10^{14} \text{ Hz}$ este:

a. 100 nm b. 200 nm c. 300 nm d. 400 nm **(5p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 061

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Trei lentile subțiri alipite, având fiecare convergența $C = 0,25 \delta$, formează un sistem optic cu distanța focală:

- a. $0,33m$ b. $0,66m$ c. $1,33m$ d. $1,66m$ **(2p)**

2. Știind că simbolurile sunt cele utilizate în manualele de fizică, expresia $\frac{f}{x_1 + f}$ semnifică pentru o lentilă:

- a. β b. x_2 c. C d. x_1 **(3p)**

3. O monedă se află pe fundul unui pahar cu adâncimea $h = 10cm$, plin cu apă, care are indicele de refracție $n = 4/3$. Un observator care privește normal pe suprafața apei vede imaginea monedei deplasată pe verticală față de poziția adevărată cu:

- a. $5cm$ mai sus b. $2,5cm$ mai sus c. $2,5cm$ mai jos d. $5cm$ mai jos **(3p)**

4. Pentru a realiza dintr-o lentilă divergentă cu distanța focală $f_1 = -10cm$ și o lentilă convergentă cu convergența $C_2 = 2\delta$ un sistem afocal, cele două lentile trebuie centrate și așezate, una față de alta, la o distanță de:

- a. $40cm$ b. $50cm$ c. $80cm$ d. $100cm$ **(5p)**

5. Un fascicul luminos cu secțiunea transversală un pătrat cade sub unghi de incidență $i = 60^\circ$ pe suprafața orizontală a unui lichid cu indicele de refracție relativ în raport cu mediul exterior $n = \sqrt{3}$, astfel încât fasciculul refractat are secțiunea transversală un dreptunghi. Raportul dintre ariile dreptunghiului și pătratului este:

- a. $\sqrt{1}$ b. $\sqrt{2}$ c. $\sqrt{3}$ d. $\sqrt{4}$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 062

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Distanța focală, a unei lentile cu convergența $C = 2\delta$, este :

a. 20cm. b. 30cm. c. 40cm. d. 50cm. **(3p)**

2. Un obiect este așezat în fața unei lentile divergente având distanța focală $-f$, în intervalul $x_1 \in (-\infty, -f]$.

Imaginea acestuia se formează în intervalul:

a. $(-\infty, -f]$ b. $\left[-f, -\frac{f}{2}\right]$ c. $(0, f]$ d. (f, ∞) **(3p)**

3. Despre elementele caracteristice ale unei lentile subțiri se poate afirma că:

a. focarele imagine și obiect se găsesc pe aceeași parte a lentilei;

b. are o infinitate de axe optice principale;

c. focarele principale obiect și imagine și centrul optic al lentilei sunt coliniare;

d. focarele lentilei convergente sunt virtuale. **(5p)**

4. Fotonii unei radiații electromagnetice având lungimea de undă $\lambda = 550 \text{ nm}$, au energia:

a. $1,8 \cdot 10^{-19} \text{ J}$ b. $3,6 \cdot 10^{-19} \text{ J}$ c. $5,4 \cdot 10^{-19} \text{ J}$ d. $7,6 \cdot 10^{-19} \text{ J}$ **(2p)**

5. În legătură cu explicarea legilor efectului fotoelectric extern pe baza interacțiunii foton-electron, se poate afirma:

a. interacțiunea foton-electron este practic instantanee;

b. intensitatea curentului fotoelectric de saturație este aceeași pentru orice flux de fotoni incidenti pe corp;

c. energia cinetică a fotoelectronilor emiși este constantă pentru orice frecvență a fotonilor incidenti;

d. efectul are loc pentru orice frecvență a fotonului incident. **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 063

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Inversul convergenței unei lentile are în S.I. unitatea de măsură:

a. m^{-1} b. m c. m^{-2} d. m^{-3} **(2p)**

2. Știind că simbolurile mărimilor fizice sunt cele utilizate în manualele de fizică, energia cinetică a electronilor emiși în cazul producerii efectului fotoelectric extern este dată de relația:

a. $E_c = h\nu - h\nu_0$ b. $E_c = h\nu + h\nu_0$ c. $E_c = \frac{h\nu}{h\nu_0}$ d. $E_c = \frac{h\nu_0}{h\nu}$ **(5p)**

3. Un obiect luminos real se află în fața unei lentile sferice subțiri la distanța d , astfel încât imaginea se formează la distanța d' față de centrul optic al lentilei. Mărirea liniară transversală se exprimă ca:

a. $\beta = d' - d$ b. $\beta = d - d'$ c. $\beta = d/d'$ d. $\beta = -d'/d$ **(3p)**

4. Interferența staționară a undelor luminoase poate fi observată dacă:

a. undele luminoase sunt monocromatice;
b. undele luminoase sunt coerente între ele;
c. undele luminoase provin de la două surse diferite;
d. undele luminoase se propagă pe aceeași direcție. **(2p)**

5. Raza de curbură a suprafeței sferice a unei lentile plan-concave are valoarea de $0,3 \text{ m}$. Indicele de refracție al materialului din care este confecționată lentila este $n = 1,6$. Convergența lentilei este:

a. 1 dioptrie b. 2 dioptrii c. -2 dioptrii d. -1 dioptrie **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 064

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O lentilă convergentă formează, pentru un obiect real, o imagine virtuală. Obiectul este așezat în fața lentilei:

a. la o distanță egală cu dublul distanței focale;

b. între focar și lentilă;

c. în focar;

d. între focar și dublul distanței focale. **(2p)**

2. O radiație portocalie are lungimea de undă $\lambda = 600 \text{ nm}$ în aer ($n_{\text{aer}} = 1$). Aceeași radiație trece prin sticlă ($n_{\text{sticlă}} = 1,5$). Lungimea de undă a radiației în sticlă este:

a. 400 nm

b. 500 nm

c. 700 nm

d. 800 nm

(3p)

3. O lamă cu fețe plan paralele din sticlă ($n_{\text{sticlă}} = \sqrt{2}$) se află în aer ($n_{\text{aer}} \cong 1$). O rază de lumină trece din aer în sticlă sub unghiul de refracție $r = 30^\circ$. Unghiul sub care iese raza de lumină în aer este:

a. 15°

b. 30°

c. 45°

d. 60°

(3p)

4. Tensiunea de stopare a electronilor emiși de catodul unei celule fotoelectrice este $U = 0,8 \text{ V}$. Viteza maximă a fotoelectronilor este:

a. $12 \cdot 10^2 \text{ m/s}$

b. $32 \cdot 10^3 \text{ m/s}$

c. $28 \cdot 10^4 \text{ m/s}$

d. $53 \cdot 10^4 \text{ m/s}$

(5p)

5. O lentilă biconvexă din sticlă ($n_{\text{sticlă}} = 1,5$) are razele de curbură de $0,5 \text{ m}$, respective 20 cm . Convergența lentilei este:

a. 2 m^{-1}

b. $3,5 \text{ m}^{-1}$

c. 5 m^{-1}

d. $7,5 \text{ m}^{-1}$

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 065

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manuale, unitatea de măsură a mărimii exprimată prin raportul dintre viteza luminii în vid și frecvența acesteia, c/ν , este :

a. Kg b. m c. m/s d. J **(2p)**

2. Un elev scapă un obiect într-un bazin cu apă ($n_{apa} = 4/3$). Privind obiectul aflat pe fundul bazinului, pe verticala locului unde se află acesta, elevul îl vede la adâncimea $h_{ap} = 1 \text{ m}$. Adâncimea reală la care se află obiectul în apă este de aproximativ:

a. 2,7m b. 1,3 m c. 0,7 m d. 0,3 m **(5p)**

3. O lumânare este situată între două lentile, L_1 și L_2 , distanța dintre lentile fiind d . Imaginile reale formate de lentile sunt egale cu lumânarea. Dacă $C_1 = 2 \cdot C_2$, distanța focală a lentilei L_1 este:

a. $d/2$ b. $d/3$ c. $d/4$ d. $d/6$ **(3p)**

4. Lungimea de undă a unei radiații luminoase care se propagă în vid are valoarea $\lambda_0 = 630 \text{ nm}$. Dacă aceeași radiație luminoasă se propagă într-un mediu cu indicele de refracție $n = 1,5$, lungimea ei de undă este egală cu:

a. $\lambda = 420 \text{ nm}$ b. $\lambda = 630 \text{ nm}$ c. $\lambda = 725 \text{ nm}$ d. $\lambda = 945 \text{ nm}$ **(2p)**

5. Într-un fascicul de radiații electromagnetice cu lungimea de undă $\lambda = 198 \text{ nm}$, toți fotonii au aceeași energie egală cu:

a. 10^{-20} J b. 10^{-19} J c. 10^{-18} J d. 10^{-17} J **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 066

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Dacă un obiect este așezat la jumătatea distanței dintre o lentilă convergentă și focarul acesteia, imaginea obiectului formată de lentilă:

a. este reală, dreaptă și mai mare decât obiectul și se formează în focarul imagine

b. este virtuală, dreaptă, mai mare decât obiectul și se formează în focarul obiect

c. este reală, răsturnată, mai mică decât obiectul și se formează în centrul optic

d. este virtuală, răsturnată, mai mică decât obiectul și se formează în focarul obiect

(3p)

2. Dacă un obiect aflat în fața unei oglinzi plane se rotește cu unghiul α într-un anumit sens în jurul unui ax paralel cu oglinda, imaginea obiectului în oglindă se rotește cu:

a. unghiul α în același sens

b. unghiul α în sens contrar

c. unghiul 2α în același sens

d. unghiul 2α în sens contrar

(2p)

3. Dacă fluxul radiațiilor electromagnetice care cad pe catodul unei celule fotoelectrice producând emisie de fotoelectroni este constant iar frecvența radiațiilor scade:

a. intensitatea curentului de saturație scade

b. energia cinetică maximă a fotoelectronilor crește

c. valoarea absolută a tensiunii de stopare scade

d. numărul de fotoelectroni emiși de catod pe secundă scade

(2p)

4. Alipind de-a lungul fețelor plane două lentile subțiri plan convexe de rază $|R| = 50 \text{ cm}$ fiecare, confecționate din materiale cu indici de refracție $n_1 = 1,45$ și respectiv $n_2 = 1,55$, convergența lentilei biconvexe obținute are valoarea:

a. $2m^{-1}$

b. $2,5m^{-1}$

c. $2,75m^{-1}$

d. $4m^{-1}$

(3p)

5. Pe fundul unui vas cu apă se află o oglindă plană orizontală la adâncimea h . Indicele de refracție al apei este n . O rază de lumină cade din aer ($n_{\text{aer}} = 1$) pe suprafața apei sub unghiul de incidență i . Raza se reflectă pe oglindă și ajunge din nou la suprafața apei. Lungimea drumului străbătut de rază în apă este egală cu:

a. $2 \cdot h / \sqrt{n^2 - \sin^2 i}$

b. $n \cdot h / \sqrt{1 - n^2 \cdot \sin^2 i}$

c. $h / \sqrt{1 - n^2 \cdot \sin^2 i}$

d. $2 \cdot n \cdot h / \sqrt{n^2 - \sin^2 i}$

(5p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 067

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Indicele de refracție relativ al unui mediu optic transparent în raport cu indicele de refracție al apei este egal cu $\sqrt{2}$. O rază de lumină care se propagă prin mediul optic descris cade pe suprafața de separare mediu-apă sub un unghi de incidență $i = 30^\circ$. Unghiul de refracție este egal cu:

a. 15° b. 45° c. 60° d. 90° **(2p)**

2. O lentilă convergentă produce o imagine mărită și răsturnată a unui obiect real dacă acesta este situat:

a. la distanță infinită față de lentilă

b. la distanță mai mare de dublul distanței focale față de lentilă

c. între dublul distanței focale și distanța focală a lentilei

d. între focar și lentilă

(3p)

3. Tensiunea de stopare a fotoelectronilor emiși de catodul metalic al unei celule fotoelectrice sub acțiunea unei radiații electromagnetice reprezintă:

a. tensiunea directă aplicată pentru accelerarea electronilor în spațiul catod-anod;

b. tensiunea inversă aplicată pentru accelerarea electronilor în spațiul catod-anod;

c. tensiunea directă aplicată pentru frânarea fotonilor în spațiul catod-anod;

d. tensiunea inversă aplicată pentru frânarea electronilor în spațiul catod-anod.

(3p)

4. Convergența unei lentile plan concave confecționate din sticlă având $n = 1,5$ este $C = -5\delta$. Raza de curbură a suprafeței sferice a lentilei este numeric egală cu:

a. $0,8m$

b. $0,5m$

c. $0,3m$

d. $0,1m$

(5p)

5. În urma interferenței luminii ce cade perpendicular pe o pană optică ale cărei fețe fac un unghi α foarte mic se obțin:

a. franje de interferență localizate la infinit;

b. franje de interferență de egală înclinare;

c. franje de interferență localizate pe pana optică;

d. franje de interferență nelocalizate.

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 068

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Simbolurile mărimilor fizice fiind cele folosite în manuale, relația corectă care se referă la efectul fotoelectric extern este:

a. $h\left(\frac{c}{\lambda_0} - \frac{c}{\lambda}\right) = E_c$ b. $h\frac{c}{\lambda} = L + \frac{mv^2}{2}$ c. $U_s = \frac{e(v - v_0)}{h}$ d. $v_{\max} = \sqrt{h\left(\frac{1}{\lambda} - \frac{1}{\lambda_0}\right) \frac{m}{2}}$ **(3p)**

2. O rază de lumină formează cu suprafața orizontală a unei mese un unghi de 52° . Raza de lumină cade pe o oglindă plană așezată oblic pe masă, astfel încât raza de lumină reflectată să aibă direcție orizontală, în planul determinat de raza incidentă și normala la suprafața mesei. Unghiul format de oglinda plană cu suprafața mesei ar putea fi de:

a. 26° b. 38° c. 52° d. 62° **(5p)**

3. Convergența unui sistem optic format din trei lentile identice alipite este $C = 6\delta$. Distanța focală a uneia dintre lentile are valoarea:

a. 200cm b. 75cm c. 50cm d. 5cm **(3p)**

4. O lentilă biconcavă:

- a. este întotdeauna divergentă, indiferent de mediul în care se află
- b. poate forma imagini reale pentru un obiect virtual, dacă se află în aer
- c. nu poate avea convergența negativă, indiferent de mediul în care se află
- d. are întotdeauna distanța focală obiect negativă **(2p)**

5. Franjele luminoase care se observă în cazul interferenței luminii reprezintă locul geometric al punctelor:

- a. în care energia transportată de undele luminoase este egală cu a undelor emise de sursele de lumină
- b. în care intensitatea undei rezultate prin interferență este media aritmetică a intensităților undelor care se suprapun
- c. în care intensitatea undei rezultate prin interferență este maximă
- d. în care intensitatea undei rezultate prin interferență este nulă **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 069

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Un fascicul paralel de lumină care intră într-un sistem format din două lentile alipite rămâne paralel și la ieșirea din sistem. Una dintre lentile are distanța focală $f = 20 \text{ cm}$. Convergența celei de a doua lentile are valoarea:

a. 5δ

b. 2δ

c. -2δ

d. -5δ

(3p)

2. O rază de lumină traversează trei medii transparente și omogene 1, 2 și 3, conform figurii alăturate. Indicii de refracție pentru cele trei medii sunt n_1 , n_2 respectiv n_3 . Pentru incidența pe suprafața de separare între mediile 1 și 2 unghiurile de incidență și de refracție sunt 20° , respectiv 30° . Unghiul de refracție pentru suprafața de separare dintre mediile 2 și 3 este 10° . Relația corectă între indicii de refracție ai mediilor este :

a. $n_1 > n_2 > n_3$;

b. $n_1 = n_3 > n_2$;

c. $n_3 > n_1 > n_2$;

d. $n_2 > n_1 = n_3$

(2p)

3. Imaginea într-o oglindă plană a unui obiect real liniar drept este:

a. reală, egală cu obiectul

b. virtuală, egală cu obiectul

c. reală și mărită

d. virtuală și micșorată

(3p)

4. O rază de lumină este incidentă pe suprafața de separare dintre aer și un mediu transparent X, sub unghiul de 45° față de normală. Raza intră în mediul X sub unghiul de 30° față de normală. Viteza de propagare a luminii în mediul X are valoarea de aproximativ:

a. $2,1 \cdot 10^8 \text{ m/s}$

b. $1,7 \cdot 10^8 \text{ m/s}$

c. $1,5 \cdot 10^8 \text{ m/s}$

d. 10^8 m/s

(5p)

5. Pentru a verifica planeitatea unei suprafețe optice se formează o pană optică cu aer, folosind această suprafață și o altă suprafață de referință, perfect plană. Figura de interferență observată în lumină monocromatică la incidență normală este cea din figura alăturată. Despre suprafața analizată se poate afirma că:

a. este perfect plană;

b. prezintă o concavitate cu adâncime de ordinul milimetrilor;

c. prezintă o concavitate cu adâncime de ordinul lungimii de undă a radiației folosite;

d. prezintă o denivelare cu înălțime de ordinul milimetrilor.

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 070

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Unitate de măsură pentru convergența unei lentile, exprimată în funcție de unitățile de măsură ale mărimilor fundamentale din SI, este:

a. m^{-1} b. m c. m^2 d. m^{-2} **(2p)**

2. Simbolurile mărimilor fizice fiind cele utilizate în manualele de fizică, expresia care are dimensiunea unei energii este:

a. hcL b. hc/v c. hc/λ d. hc/m **(3p)**

3. Focarele unei lentile aflată în aer sunt simetrice față de lentilă:

a. numai dacă lentila este simetrică
b. numai dacă lentila este convergentă
c. numai dacă lentila este divergentă
d. pentru orice tip de lentilă subțire; **(5p)**

4. Se iluminează doi catozi, unul din cesiu celălalt din zinc, cu radiații electromagnetice având lungimea de undă $\lambda = 440 \text{ nm}$. Dacă lungimea de undă de prag a cesiului este $\lambda_{01} \cong 650 \text{ nm}$ iar a zincului $\lambda_{02} \cong 300 \text{ nm}$, putem afirma că:

a. ambii catozi emit fotoelectroni;
b. numai catodul de cesiu emite fotoelectroni;
c. numai catodul de zinc emite fotoelectroni;
d. niciunul dintre cei doi catozi nu emite fotoelectroni. **(3p)**

5. O rază de lumină venind din aer ($n_{\text{aer}} \cong 1$) cade sub un unghi de incidență de 45° pe suprafața unui mediu optic având indicele de refracție $n = 1,41 \cong \sqrt{2}$. Unghiul dintre direcția razei refractate și direcția razei incidente este:

a. 0° b. 15° c. 30° d. 45° **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 071

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Convergența unei lentile introduse într-un lichid al cărui indice de refracție este egal cu cel al lentilei:

- a. nu se modifică b. își schimbă semnul c. devine infinită d. se anulează **(3p)**

2. Graficul alăturat reprezintă dependența inversului măririi liniare β a unei lentile în funcție de distanța d dintre obiectul real și lentilă. Distanța focală a lentilei este:

- a. - 2 m
b. 4 m
c. 2 m
d. - 4 m

3. Despre lungimea de undă λ și frecvența ν ale unei radiații luminoase se poate afirma că, la trecerea dintr-un mediu în altul:

- a. rămân nemodificate
b. λ se modifică, ν nu se modifică
c. λ nu se modifică, ν se modifică
d. se modifică amândouă **(2p)**

4. Alegeți afirmația care **nu** este corectă în legătură cu imaginea de interferență obținută cu pana optică:

- a. imaginea de interferență constă în franje de egală grosime;
b. franjele sunt localizate;
c. franjele sunt paralele cu muchia penei și echidistante între ele;
d. franjele nu sunt localizate. **(5p)**

5. Fenomenul de reflexie a luminii constă în:

- a. formarea unei imagini;
b. întoarcerea luminii în mediul din care provine la întâlnirea suprafeței de separare cu un alt mediu;
c. trecerea luminii într-un alt mediu, însoțită de schimbarea direcției de propagare;
d. suprapunerea a două unde luminoase **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 072

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Înălțimea minimă a unei oglinzi plane, verticale, așezată convenabil, în care un observator cu înălțimea h se poate vedea în întregime este:

- a. $h/3$ b. $h/2$ c. $2h/3$ d. h **(2p)**

2. Dacă o lentilă se cufundă într-un mediu cu indicele de refracție egal cu indicele de refracție al lentilei, convergența acesteia:

- a. rămâne neschimbată
b. își schimbă semnul
c. devine infinită
d. devine nulă **(3p)**

3. Notațiile fiind cele din manuale, numărul de fotoni cu lungimea de undă în vid λ_0 care transportă energia W este:

- a. $N = \frac{W \cdot \lambda_0}{h \cdot c}$ b. $N = \frac{W \cdot \lambda_0 \cdot c}{h}$ c. $N = \frac{W \cdot \lambda_0 \cdot h}{c}$ d. $N = \frac{W \cdot h}{\lambda_0 \cdot c}$ **(5p)**

4. La trecerea unei raze de lumină dintr-un mediu în altul se produce refracție cu apropiere de normală. Despre frecvența ν și lungimea de undă λ se poate afirma că, prin această refracție:

- a. rămân nemodificate
b. ν nu se modifică și λ crește
c. ν nu se modifică și λ scade
d. ν scade și λ nu se modifică **(3p)**

5. O lentilă biconvexă aflată în aer ($n_{\text{aer}} = 1$) are distanța focală $f = 20 \text{ cm}$. Lentila este introdusă în apă ($n_{\text{apa}} = 4/3$). Dacă indicele de refracție al materialului lentilei are valoarea $n = 1,5$, distanța focală a lentilei în apă este:

- a. 15 cm b. 30 cm c. 40 cm d. 80 cm **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 073

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Dacă notațiile sunt cele utilizate în manualele de fizică, legea a doua a refracției poate fi scrisă sub forma:

a. $v_1 \sin i = v_2 \sin r$ b. $n_{21} = \frac{n_2}{n_1}$ c. $n_1 \sin i = n_2 \sin r$ d. $\sin \ell = n_{21}$ **(3p)**

2. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manualele de fizică,

unitatea de măsură a mărimii fizice având expresia $(n-1)\left(\frac{1}{R_1} - \frac{1}{R_2}\right)$ este:

a. m b. m^{-1} c. s d. s^{-1} **(2p)**

3. Imaginea unui obiect real obținută cu ajutorul unei lentile divergente este întotdeauna:

- a. virtuală și micșorată;
- b. virtuală și mărită;
- c. virtuală și răsturnată;
- d. virtuală și egală.

(3p)

4. Un obiect luminos cu înălțimea $y_1 = 1 \text{ cm}$ este situat transversal pe axul optic al unei lentile convergente cu distanța focală $f = +20 \text{ cm}$, la distanța $-x_1 = 40 \text{ cm}$ în fața acesteia. În acest caz înălțimea imaginii este:

a. $y_2 = 2 \text{ cm}$ b. $y_2 = 1 \text{ cm}$ c. $y_2 = -1 \text{ cm}$ d. $y_2 = -2 \text{ cm}$ **(5p)**

5. Studiind graficele care redau dependența energiei cinetice a fotoelectronilor de frecvența radiației incidente pentru catodi din materiale diferite, se constată că semidreptele sunt:

- a. oarecare;
- b. paralele;
- c. perpendiculare;
- d. cel puțin una trece prin origine.

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 074

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Dacă notațiile sunt cele utilizate în manualele de fizică, indicele de refracție absolut al unui mediu se definește cu ajutorul relației:

a. $n = \frac{c}{v}$ b. $n = \frac{v}{c}$ c. $n = \frac{\sin i}{\sin r}$ d. $n = \frac{\sin r}{\sin i}$ **(2p)**

2. O lentilă plan-convexă are raza de curbură a suprafeței sferice $|R| = 2m$. Indicele de refracție relativ al materialului lentilei față de mediul exterior este $n = 2$. Convergența lentilei are valoarea:

a. -2δ b. $-0,5 \delta$ c. $0,5 \delta$ d. 2δ **(3p)**

3. Conform legii a IV-a a efectului fotoelectric extern, intervalul de timp dintre momentul incidenței radiației electromagnetice pe fotocatod și momentul emisiei electronilor de către acesta are ordinul de mărime:

a. 10^{10} s b. 10 s c. 0 s d. 10^{-10} s **(3p)**

4. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manualele de fizică, unitatea de măsură în S.I. a mărimii fizice exprimată prin produsul $h\nu$ poate fi scrisă sub forma:

a. s^{-1} b. J c. $\frac{J}{m}$ d. $J \cdot \text{s}$ **(5p)**

5. O rază de lumină pornește dintr-un punct A, întâlnește o suprafață reflectătoare, formând cu aceasta un unghi de 45° , după care ajunge în punctul B, situat la același nivel cu punctul A. Cunoscând viteza de propagare a luminii în aer $v \cong c$, distanța de la punctul A la suprafața reflectătoare $h = 2 \text{ m}$, intervalul de timp pentru ca raza de lumină să ajungă din A în B este de aproximativ:

a. $18,8 \mu\text{s}$ b. $9,4 \mu\text{s}$ c. $18,8 \text{ ns}$

d. $9,4 \text{ ns}$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 075

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Dacă notațiile sunt cele utilizate în manualele de fizică, expresia care are dimensiunea *energiei* este:

a. $e \cdot U_s$ b. $h \cdot \lambda$ c. h/λ d. c/λ **(2p)**

2. O rază de lumină trece din aer ($n_1 = 1$) într-un mediu cu indicele de refracție n_2 . Pentru un unghi de incidență $i = 45^\circ$ unghiul de refracție este $r = 30^\circ$. Indicele de refracție n_2 are valoarea:

a. 1,88 b. 1,54 c. 1,41 d. 1,33 **(5p)**

3. Un fascicul paralel de lumină, având diametrul D_1 , se propagă prin aer și cade pe o lamă transparentă, omogenă, cu fețe plane și paralele. Diametrul fasciculului la ieșirea din lamă este D_2 . În această situație:

a. $D_1 < D_2$ b. $D_1 > D_2$ c. $D_1 = D_2$ d. $D_1 \geq D_2$ **(3p)**

4. O lentilă convergentă din sticlă are indicele de refracție $n = 3/2$. Când lentila se scufundă în apă ($n' = 4/3$), distanța ei focală devine $f' = 40 \text{ cm}$. Convergența acestei lentile în aer ($n_{\text{aer}} \equiv 1$) este:

a. 4 m^{-1} b. 8 m^{-1} c. 10 m^{-1} d. 12 m^{-1} **(2p)**

5. Frecvența unei radiații electromagnetice care cade pe suprafața curată a unui metal diferă de frecvența de prag corespunzătoare metalului cu $\Delta\nu = 5,7 \cdot 10^{14} \text{ Hz}$. Energia cinetică maximă a fotoelectronilor extrași este de aproximativ:

a. $1,77 \cdot 10^{-19} \text{ J}$ b. $3,77 \cdot 10^{-19} \text{ J}$ c. $5,77 \cdot 10^{-19} \text{ J}$ d. $7,77 \cdot 10^{-19} \text{ J}$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 076

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Dintre parcursurile razelor de lumină printr-o lentilă divergentă redată în figura de mai jos, **NU** este corect cel reprezentat în figura:

(3p)

2. O persoană aflată în fața unei oglinzi plane verticale fixată pe peretele unei camere se apropie de oglindă cu viteza v . Distanța dintre persoană și imaginea ei în oglindă:

a. scade cu viteza v b. crește cu viteza v c. scade cu viteza $2v$ d. crește cu viteza $2v$ **(2p)**

3. Dacă o rază de lumină ce se propagă în aer cade normal pe suprafața unei ferestre din sticlă ($n = 1,5$), raza de lumină emergentă:

a. are direcția și sensul razei incidente
b. este deviată față de raza incidentă cu un unghi egal cu $\arcsin(1/n)$
c. este deviată față de raza incidentă cu un unghi egal cu $2 \cdot \arcsin(1/n)$
d. este deviată față de raza incidentă cu un unghi egal cu $\arccos(1/n)$ **(2p)**

4. Convergența (C) a unei lentile plan-convexe aflată inițial în aer ($n_{\text{aer}} = 1$) scade de 3 ori prin introducerea ei în apă ($n_{\text{apă}} = 4/3$). Indicele de refracție al materialului din care este făcută lentila are valoarea:

a. 1,4 b. 1,5 c. 1,6 d. 1,7 **(5p)**

5. Lungimea de undă a radiației din care face parte un foton cu energia $\varepsilon = 3 \cdot 10^{-19} \text{ J}$ este aproximativ egală cu:

a. 550 nm b. 660 nm c. 700 nm d. 720 nm **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 077

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O rază de lumină venind dintr-un mediu cu indicele de refracție n_1 atinge suprafața de separație cu un al doilea mediu cu indicele de refracție n_2 . Unghiul de incidență pentru care raza reflectată este perpendiculară pe raza refractată are valoarea:

a. $i = \arcsin \frac{n_2}{n_1}$ b. $i = \arccos \frac{n_2}{n_1}$ c. $i = \arctg \frac{n_2}{n_1}$ d. $i = \text{arcctg} \frac{n_2}{n_1}$ **(2p)**

2. Centrele de curbură ale fețelor unei lentile biconvexe, simetrice, aflată în vid, coincid spațial cu focarele lentilei. Indicele de refracție al sticlei din care este confecționată lentila are valoarea:

a. $n = 1,25$ b. $n = 1,5$ c. $n = 1,75$ d. $n = 2$ **(5p)**

3. O sferă de sticlă formează imaginea unui punct luminos aflat în centrul ei:

- a. în centrul sferei
b. între centrul sferei și suprafața ei
c. pe suprafața sferei
d. la infinit **(3p)**

4. Imaginea unui obiect real într-o lentilă divergentă este:

- a. reală, răsturnată și mai mare decât obiectul
b. reală, dreaptă și mai mică decât obiectul
c. virtuală, răsturnată și mai mare decât obiectul
d. virtuală, dreaptă și mai mică decât obiectul **(2p)**

5. Două oglinzi plane formează între ele un unghi α . Unghiul dintre raza care a suferit două reflexii succesive pe cele două oglinzi, câte una pe fiecare oglindă, și raza incidentă este:

a. α b. 2α c. 3α d. 4α **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 078

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manualele de fizică,

unitatea de măsură în S.I. a mărimii fizice care are expresia $\frac{mv^2_{\max}}{2U_s}$ este:

- a. C; b. AV^{-1} ; c. m d. Hz **(2p)**

2. În figura alăturată este reprezentată o lentilă, fiind indicate centrul său optic și focarele principale. Se consideră că propagarea luminii are loc în sensul săgeții din desen. Lentila este situată în aer. Se poate afirma că:

a. această lentilă se numește și menisc echiconcav;

b. razele de curbură sunt negative și $R_1 > R_2$;

c. F_1 reprezintă focarul imagine principal;

d. convergența acestei lentile este pozitivă deoarece razele de curbură sunt pozitive.

(3p)

3. Între două oglinzi plane și paralele (A, B) se află o sursă de lumină de mici dimensiuni. Distanța dintre sursă și oglinda A este de 5 cm. Distanța dintre cele două oglinzi are valoarea de 20 cm. Distanța dintre primele două imagini formate în oglinda A este:

- a. 5 cm b. 10 cm c. 20 cm d. 30 cm **(2p)**

4. O placă din cesiu emite fotoelectroni *numai dacă*:

a. lungimea de undă a radiației incidente pe placă are o valoare mai mare decât o valoare λ_0 , numită lungime de undă de prag

b. energia fotonului incident este mai mare sau cel puțin egală cu lucrul mecanic de extracție pentru cesiu

c. frecvența radiației incidente are o valoare mai mică decât o valoare ν_0 , numită frecvență de prag

d. aceasta face parte dintr-un circuit electric

(3p)

5. Un obiect real se află la 50 cm de o lentilă subțire cu distanța focală $f = 10 \text{ cm}$. Imaginea obiectului se formează, față de lentilă, la distanța de:

- a. 8,33 cm b. 12,5 cm c. 20 cm d. 60 cm **(5p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 079

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O rază de lumină se propagă în aer ($n_{\text{aer}} \cong 1$) și cade pe o lamă de sticlă plan-paralelă cu indicele de refracție $n = 1,5$. Raza de lumină refractată este perpendiculară pe raza reflectată. Unghiul de incidență are valoarea:

- a. 30° b. 45° c. $\arctg \frac{1}{1,5}$ d. $\arctg 1,5$ **(2p)**

2. Un obiect liniar luminos este situat transversal pe axul optic principal al unei lentile convergente, la distanța $-x_1 = 15 \text{ cm}$ de aceasta. Imaginea formată este reală și de două ori mai mare decât obiectul.

Convergența lentilei este:

- a. 10δ b. 5δ c. 1δ d. 2δ **(5p)**

3. Efectul fotoelectric extern este fenomenul de emisie a:

- a. fotonilor sub acțiunea radiației electromagnetice;
b. fotonilor sub acțiunea radiației X;
c. electronilor sub acțiunea radiației electromagnetice;
d. electronilor sub acțiunea radiației termice. **(3p)**

4. Dacă notațiile sunt cele utilizate în manualele de fizică, unitatea de măsură a mărimii fizice având expresia

$L_{\text{ext}} + \frac{m_e v^2}{2}$ este:

- a. s^{-1} b. $\text{kg} \cdot \text{m} \cdot \text{s}^{-2}$ c. $\text{kg} \cdot \text{m}^2 \cdot \text{s}^{-2}$ d. $\text{kg} \cdot \text{m}^2 \cdot \text{s}^{-1}$ **(2p)**

5. Cuanta de energie corespunzătoare unei radiații cu lungimea de undă $\lambda = 300 \text{ nm}$ este de aproximativ:

- a. $6,6 \cdot 10^{-19} \text{ J}$ b. $6,6 \cdot 10^{-17} \text{ J}$ c. $19,8 \cdot 10^{-17} \text{ J}$ d. $19,8 \cdot \text{J}$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 080

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Un obiect virtual se află între lentila divergentă și focarul ei. Imaginea sa este:

a. virtuală, dreaptă și mai mică decât obiectul

b. reală, dreaptă și mai mare decât obiectul

c. reală, răsturnată și mai mare decât obiectul

d. virtuală, răsturnată și mai mare decât obiectul

(2p)

2. În calea unei raze de lumină se așează o oglindă plană. Dacă oglinda este rotită cu unghiul α în jurul punctului de incidență astfel încât planul de incidență să rămână același, raza reflectată se rotește cu un unghi:

a. $\alpha/2$

b. α

c. $3\alpha/2$

d. 2α

(3p)

3. Două lentile subțiri biconvexe identice formează un sistem optic alipit cu convergența $C_s = 4 \text{ dioptrii}$.

Distanța focală a uneia dintre lentile este:

a. 100 cm

b. 50 cm

c. 25 cm

d. 20 cm

(5p)

4. O rază de lumină se propagă în sticlă cu indicele de refracție $n = 1,41 (\cong \sqrt{2})$ și cade pe suprafața de separare sticlă - aer ($n \cong 1$). Dacă raza de lumină **nu iese** în aer, unghiul de incidență trebuie să fie mai mare decât:

a. 60°

b. 45°

c. 30°

d. 15°

(3p)

5. La 20 cm de o lentilă convergentă, pe axul ei optic se așează un obiect drept înalt de 2 cm . Imaginea lui se formează la 10 cm dincolo de lentilă și are înălțimea, în modul:

a. $0,5 \text{ cm}$

b. $0,75 \text{ cm}$

c. 1 cm

d. $1,25 \text{ cm}$

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 081

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O rază de lumină trece dintr-un mediu 1 cu indicele de refracție $n_1 = 2,45 (\approx \sqrt{6})$ într-un mediu 2 cu indicele de refracție $n_2 = 1,41 (\approx \sqrt{2})$. Dacă unghiul de incidență este 30° , unghiul de refracție are valoarea de:

a. 30° b. 45° c. 60° d. 90° **(2p)**

2. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manualele de fizică, unitatea de măsură a mărimii $h\nu/L$ poate fi exprimată în forma :

a. J b. $\text{Kg} \cdot \text{m}^2 \cdot \text{s}^{-2} \cdot \text{J}^{-1}$ c. J^{-1} d. $\text{Kg} \cdot \text{m}^2 \cdot \text{s}^2 \cdot \text{J}^{-1}$ **(5p)**

3. Interacțiunea dintre un foton și un electron, în cazul efectului fotoelectric se produce într-un interval de timp cu ordinul de mărime:

a. ns b. μs c. ms d. s **(3p)**

4. Lucrul mecanic de extracție a electronilor dintr-un catod este de $3,3eV$. Frecvența de prag caracteristică pentru materialul catodului are valoarea:

a. $8 \cdot 10^{14} \text{ s}^{-1}$ b. $8 \cdot 10^{14} \text{ s}^1$ c. $5 \cdot 10^{33} \text{ s}^{-1}$ d. $5 \cdot 10^{33} \text{ s}^1$ **(2p)**

5. Imaginea reală a unui obiect plasat la 60 cm în fața unei lentile convergente se formează la 30 cm de lentilă. Dacă sistemul este plasat în aer, distanța focală a lentilei este:

a. $-20cm$ b. $-60cm$ c. $20cm$ d. $60cm$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 082

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Pe două suprafețe plane reflectătoare care fac între ele un unghi diedru α cade un fascicul paralel de lumină pe direcția bisectoarei unghiului α , așa cum se vede în figura alăturată. Unghiul θ dintre razele reflectate de cele două suprafețe este:

a. $\theta = 2\alpha$

b. $\theta = 90^\circ - 2\alpha$

c. $\theta = 180^\circ - 2\alpha$

d. $\theta = 270^\circ - 2\alpha$

(2p)

2. O piatră se află pe fundul unui bazin cu adâncimea h , plin cu apă, care are indicele de refracție n . Un observator care privește normal pe suprafața apei vede imaginea pietrei deplasată pe verticală față de obiect cu:

a. $h(1 - 1/n)$ mai jos de acesta

b. $h(1 - 1/n)$ mai sus de acesta

c. h/n mai jos de acesta

d. h/n mai sus de acesta

(3p)

3. O radiație cu frecvența $\nu = 7 \cdot 10^{14} \text{ Hz}$ transportă energia de 100J. Numărul de cuante de energie ce corespund acestei valori a energiei este:

a. $3,21 \cdot 10^{19}$

b. $8,52 \cdot 10^{19}$

c. $2,16 \cdot 10^{20}$

d. $6,25 \cdot 10^{20}$

(3p)

4. Pentru a realiza dintr-o lentilă convergentă cu distanța focală $f_1 = 25 \text{ cm}$ și o lentilă divergentă cu convergența $C_2 = -5\delta$ un sistem afocal (telescopic) cele două lentile trebuie centrate și așezate una față de alta la o distanță de:

a. 45 cm

b. 30 cm

c. 15 cm

d. 5 cm

(5p)

5. Pentru a obține o imagine virtuală a unui obiect real într-o lentilă convergentă, obiectul trebuie plasat față de lentilă:

a. la infinit

b. la dublul distanței focale

c. între focar și dublul distanței focale

d. între focar și lentilă

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 083

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Două fascicule luminoase sunt coerente dacă:

a. au aceeași lungime de undă

b. diferența de fază este constantă în timp

c. au aceeași amplitudine

d. au aceeași frecvență

(2p)

2. Simbolurile mărimilor fizice fiind cele utilizate în manualele de fizică, indicele de refracție absolut al unui mediu se definește prin relația:

a. $n^2 = \epsilon\mu$

b. $n = \epsilon_r \mu_r$

c. $n = \frac{n_2}{n_1}$

d. $n = \frac{c}{v}$

(3p)

3. O rază de lumină care vine dintr-un mediu cu indicele de refracție n_1 întâlnește suprafața de separare dintre acesta și un alt mediu cu indicele de refracție n_2 . Relația $\sin i = \frac{n_2}{n_1}$ se aplică numai dacă:

a. lumina trece din mediul (1) în mediul (2)

b. unghiul de incidență este egal cu unghiul limită și $n_2 > n_1$

c. mediul (2) este vidul

d. unghiul de refracție este 90°

(5p)

4. Lungimea de undă a unui foton care are energia ϵ este dată de relația:

a. $\frac{\epsilon}{h}$

b. $\frac{hc}{\epsilon}$

c. $\frac{h}{m}$

d. $\frac{mc}{h}$

(3p)

5. O lentilă biconvexă dintr-un material cu indicele de refracție n_L :

a. este totdeauna convergentă indiferent de mediul în care se află

b. are razele de curbură $R_1 < 0$ și $R_2 > 0$ conform convenției folosite

c. are distanța focală egală cu jumătate din raza de curbură

d. are convergența negativă dacă se află într-un mediu mai refringent decât mediul lentilei ($n_m > n_L$) **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 084

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manualele de fizică, unitatea de măsură a mărimii fizice având expresia $h \cdot c / \lambda_0$ este :

a. N b. $J \cdot s$ c. J d. $N \cdot \text{m/s}$ **(2p)**

2. O rază de lumină monocromatică trece din apă ($n_1 = 1,33$) într-un mediu optic necunoscut cu indicele de refracție n_2 . Se studiază fenomenul de refracție al luminii și se trasează dependența $\sin r = f(\sin i)$, obținându-se graficul din figura alăturată. Indicele de refracție al mediului necunoscut este:

- a. 1,516
b. 1,596
c. 1,616
d. 1,696

(5p)

3. O lentilă convergentă are convergența C când lentila se află în aer. Dacă, lentila se introduce într-un mediu optic cu indicele de refracție egal cu al lentilei, convergența lentilei devine:

a. 0 b. $C/2$ c. $2 \cdot C$ d. ∞ **(3p)**

4. O lamă cu fețe plan-paralele este traversată de o rază de lumină monocromatică. Raza iese prin a doua față a lamei după ce a suferit:

- a. două refracții pe prima față a lamei, și o reflexie pe a doua față
b. o refracție pe prima față a lamei, și o refracție pe a doua față a lamei
c. două refracții pe prima față a lamei, și trei reflexii pe a doua față
d. două refracții și o reflexie pe prima față a lamei și trei reflexii pe a doua față **(2p)**

5. Dacă pe suprafața unui metal se trimit succesiv două radiații cu frecvența $\nu_1 = 6,8 \cdot 10^{14} \text{ Hz}$ și respectiv $\nu_2 = 4,4 \cdot 10^{14} \text{ Hz}$, tensiunea de stopare variază de 3,3 ori. Lucrul mecanic de extracție al electronului din metal este:

a. $1,45 \cdot 10^{-19} \text{ J}$ b. $2,21 \cdot 10^{-19} \text{ J}$ c. $2,85 \cdot 10^{-19} \text{ J}$ d. $3,05 \cdot 10^{-19} \text{ J}$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 085

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Unitate de măsură pentru constanta lui Planck, exprimată în funcție de unitățile de măsură ale mărimilor fundamentale din SI, este:

a. $\text{kg} \cdot \text{m}^2 \cdot \text{s}^{-2}$ b. $\text{kg} \cdot \text{m}^2 \cdot \text{s}^{-1}$ c. $\text{kg} \cdot \text{m} \cdot \text{s}^{-1}$ d. $\text{kg} \cdot \text{m}^2 \cdot \text{s}$ **(2p)**

2. Simbolurile mărimilor fizice fiind cele utilizate în manualele de fizică (R este raza de curbură), expresia de mai jos care are dimensiunea unei convergențe este:

a. $(n-1)/R$ b. $R(n-1)$ c. Rn d. Rn^2 **(3p)**

3. Efectul fotoelectric extern se produce dacă:

a. fluxul radiației incidente este constant;

b. radiația incidentă este monocromatică;

c. lungimea de undă a radiației incidente este mai mare decât o valoare minimă;

d. frecvența radiației incidente este mai mare decât o valoare minimă. **(5p)**

4. Două oglinzi plane se intersectează sub un unghi diedru egal cu 90° . Numărul de imagini distincte ale unui obiect luminos în acest sistem este:

a. 1 b. 2 c. 3 d. 4 **(3p)**

5. O rază de lumină venind din aer cade sub unghiul $i = 45^\circ$ pe suprafața unui mediu transparent și se refractă sub unghiul $r = 30^\circ$. Viteza de propagare a razei în mediul transparent este:

a. $1,73 \cdot 10^8 \text{ m/s}$ b. $1,94 \cdot 10^8 \text{ m/s}$ c. $2,12 \cdot 10^8 \text{ m/s}$ d. $2,62 \cdot 10^8 \text{ m/s}$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 086

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. În cazul fenomenului de refracție a luminii se poate afirma că:

- a. raza incidentă și raza refractată sunt întotdeauna perpendiculare;
- b. raza incidentă, normala la suprafață și raza refractată sunt întotdeauna coliniare;
- c. raza incidentă, normala la suprafață și raza refractată sunt coplanare;
- d. raza incidentă și raza refractată se propagă în același mediu.

(2p)

2. Lentilele 1 și 2 sunt formate din același tip de material. Convergența lentilei L_1 este $C_1 = 5 \delta$. Convergența lentilei L_2 este:

- a. -10δ
- b. -5δ
- c. 0δ
- d. 2δ

(5p)

3. Un obiect real este situat transversal pe axul optic al unei lentile divergente în planul focal al acesteia. În acest caz, mărirea liniară este:

- a. 2
- b. 1
- c. $\frac{1}{2}$
- d. $-\frac{1}{2}$

(3p)

4. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manualele de fizică, unitatea de măsură în S.I. a mărimii fizice exprimată prin $\frac{m_e v^2}{2}$ este:

- a. J
- b. $J \cdot m$
- c. s^{-1}
- d. $J \cdot s$

(2p)

5. Simbolurile mărimilor fizice fiind cele obișnuite în manuale, conform ipotezei Planck energia transportată de un foton are expresia:

- a. $\frac{m_e v^2}{2}$
- b. $h \cdot c$
- c. $\frac{h}{\lambda}$
- d. $h \cdot \nu$

(3p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 087

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Indicele de refracție absolut al unui mediu este:

- a. egal cu raportul dintre viteza luminii în acel mediu și viteza luminii în vid.
- b. egal cu indicele de refracție relativ al vidului în raport cu cel al mediului.
- c. o mărime fizică subunitară.
- d. egal cu indicele de refracție relativ al mediului față de vid.

(3p)

2. O lentilă plan convexă, subțire, construită dintr-un material transparent cu indicele de refracție $n_{\text{lentila}} = 1,5$ are distanța focală de $0,5 \text{ m}$, atunci când este situată în aer. Distanța focală a lentilei, atunci când aceasta este scufundată într-un lichid cu indicele de refracție $n_{\text{lichid}} = 1,5$ este:

- a. ∞
- b. $1,5 \text{ m}$
- c. $0,5 \text{ m}$
- d. 0 m

(3p)

3. Graficul din figura alăturată redă caracteristica curent-tensiune a unei celule fotoelectrice. Punctul A în care graficul intersectează abscisa reprezintă valoarea:

- a. tensiunii de stopare
- b. intensității curentului de saturație
- c. lucrului mecanic de extracție
- d. frecvenței de prag.

(2p)

4. Un filatelist privește printr-o lupă (o lentilă convergentă) cu distanța focală $f = 10 \text{ cm}$ un timbru așezat pe axa optică principală a lupei, la distanța de 6 cm de lupă. Dacă înălțimea imaginii este $h = 5 \text{ cm}$, înălțimea obiectului este egală cu:

- a. 6 cm
- b. 3 cm
- c. 2 cm
- d. 1 cm

(5p)

5. Franjele de interferență obținute cu o pană optică:

- a. sunt localizate la infinit
- b. sunt localizate într-un plan aflat în vecinătatea suprafeței penei
- c. sunt nelocalizate
- d. sunt localizate într-un plan perpendicular pe suprafața penei.

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 088

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Simbolurile mărimilor fizice fiind cele folosite în manuale, în cazul lentilelor subțiri expresia măririi liniare transversale este:

a. $\beta = \frac{f - x_1}{f}$ b. $\beta = 1 - \frac{x_2}{f}$ c. $\beta = - \frac{x_2}{x_1}$ d. $\beta = \frac{f + x_1}{x_1}$ **(3p)**

2. O placă de zinc inițial electricizată este așezată pe un suport izolator. Dacă asupra ei se trimite un fascicul de radiații ultraviolete cu frecvența mai mare decât cea de prag, atunci:

a. indiferent de semnul sarcinii electrice cu care este inițial încărcată placa, acesta se descarcă, devenind neutră

b. sarcina electrică a plăcii nu se modifică

c. indiferent de semnul sarcinii electrice cu care este inițial încărcată placa, ea se încarcă cu sarcină electrică de semn contrar

d. dacă placa este inițial încărcată cu sarcină electrică negativă ea se descarcă **(2p)**

3. Punctele conjugate:

a. reprezintă obiectul punctiform și imaginea sa dată de o lentilă

b. sunt reprezentate de cele două focare ale lentilei

c. nu pot fi situate la egală distanță de o lentilă

d. în cazul lentilei divergente, coincid cu focarele lentilei. **(2p)**

4. Unghiul de incidență pe suprafața unei plăci transparente și omogene, cu indice de refracție $n_2 = \sqrt{2}$ și grosime $d = 12 \text{ cm}$, este $\hat{i} = 45^\circ$ (ca în figura alăturată). Distanța dintre punctul N și punctul prin care raza de lumină iese din placă este egală aproximativ cu:

a. 5,19 cm

b. 5,64 cm

c. 6,9 cm

d. 8 cm **(5p)**

5. Lumina ajunge pe o lamă din sticlă pe care este depusă o peliculă subțire transparentă din MgF_2 , ca în figura alăturată. Reflexiile nedorite pe sticlă pot fi atenuate datorită:

a. fenomenului de refracție

b. interferenței undelor luminoase reflectate pe cele două fețe ale peliculei

c. fenomenului de reflexie multiplă

d. interferenței undei incidente cu cea reflectată pe fața exterioară a peliculei **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 089

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O rază de lumină ajunge la suprafața de separare dintre două medii transparente și omogene, venind din mediul cu indice de refracție n_1 , ca în figura alăturată. Pentru unghiul de incidență ℓ raza se propagă tangent la suprafața de separare dintre medii. În acest caz este adevărată relația:

a. $n_1 \sin i = n_2 \sin \ell$

b. $\ell = n_{21}$

c. $n_2 > n_1$

d. $n_1 \sin \ell = n_2$

(3p)

2. O lentilă biconvexă din sticlă cu indicele de refracție n are razele de curbură ale suprafețelor sferice R .

Unitatea de măsură a mărimii fizice exprimată prin $\frac{R}{2(n-1)}$ este:

a. m^{-1}

b. m

c. s

d. s^{-1}

(2p)

3. O lentilă plan convexă subțire se scufundă într-un lichid transparent cu indicele de refracție egal cu cel al materialului lentilei. În acest caz lentila va avea:

a. focare virtuale

b. focare reale

c. convergență nulă

d. convergență infinită

(3p)

4. Un obiect luminos este situat transversal pe axul optic al unei lentile convergente cu distanța focală $f = +20 \text{ cm}$ la distanța $-x_1 = 40 \text{ cm}$ de aceasta. În acest caz mărirea liniară transversală este:

a. $\beta = 1 \text{ cm}$

b. $\beta = 1$

c. $\beta = -1$

d. $\beta = -2$

(5p)

5. Conform legii a II-a a efectului fotoelectric extern, dependența energiei cinetice a fotoelectronilor extrași de frecvența radiației electromagnetice incidente este:

a. liniară

b. parabolică

c. hiperbolică

d. exponențială

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 090

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Dacă un sistem afocal este format dintr-o lentilă convergentă și una divergentă, a doua având $|f_2| = \frac{1}{2}f_1$,

mărirea liniară a sistemului este:

a. -2 b. $-\frac{1}{2}$ c. $\frac{1}{2}$ d. 2 **(3p)**

2. Un bazin paralelipipedic cu baza orizontală pătrată cu latura $a = 20 \text{ m}$ și cu adâncimea $h = 2 \text{ m}$ este umplut cu un lichid transparent cu indicele de refracție $n = 1,41 (\cong \sqrt{2})$. Deasupra lichidului este aer. În centrul bazei bazinului este plasată o sursă punctiformă de lumină. Pe suprafața lichidului plutește un disc având centrul pe verticala sursei de lumină. Dacă nicio rază de lumină nu iese din bazin, raza discului este de cel puțin:

a. 1 m b. $1,41 \text{ m}$ c. $1,73 \text{ m}$ d. 2 m **(3p)**

3. Imaginea unui obiect virtual într-o lentilă convergentă este:

a. reală, dreaptă și micșorată
b. reală, răsturnată și micșorată
c. reală, dreaptă și mărită
d. reală, răsturnată și mărită **(5p)**

4. Interfranța se definește ca:

a. distanța dintre un maxim și un minim
b. distanța dintre două minime
c. distanța care cuprinde un maxim și un minim
d. distanța dintre două maxime sau două minime succesive **(2p)**

5. Simbolurile mărimilor fizice fiind cele obișnuite în manuale, mărirea transversală dată de o lentilă este:

a. $\beta = -\frac{x_2}{x_1}$ b. $\beta = \frac{x_2}{x_1}$ c. $\beta = \frac{x_1}{x_2}$ d. $\frac{x_2}{x_1} \cdot \frac{n_1}{n_2}$ **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 091

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Considerând că notațiile sunt cele utilizate în manualele de fizică, unitatea de măsură în S.I. a mărimii

fizice care poate fi exprimată prin raportul $\frac{x_1 - x_2}{x_1 \cdot x_2}$ este:

a. m b. m^{-2} c. m^2 d. m^{-1} **(2p)**

2. Dacă notațiile sunt cele utilizate în manualele de fizică, energia cinetică a unui fotoelectron extras sub acțiunea radiațiilor electromagnetice se poate calcula cu relația :

a. $E_c = (hc/\lambda) - L$ b. $E_c = hv + L$ c. $E_c = L - hv$ d. $E_c = (hc/\lambda) + L$ **(5p)**

3. Un om privește o piatră aflată pe fundul unui bazin de adâncime $h = 5\text{m}$, sub un unghi de incidență mai mic de 5° . Dacă indicele de refracție al apei este $n = 4/3$, piatra pare mai ridicată față de fundul bazinului cu:

a. 0,25 cm b. 0,5 m c. 1 m d. 1,25 m **(2p)**

4. O rază de lumină care vine din aer ($n_{\text{aer}} \cong 1$) intră într-o lamă de sticlă cu indicele de refracție $n_1 = \sqrt{2}$ sub un unghi de incidență de 60° și apoi trece într-o altă lamă cu indicele de refracție $n_2 = \sqrt{3}$. Unghiul de refracție în a doua lamă este:

a. 15° b. 30° c. 45° d. 60° **(3p)**

5. Valoarea indicelui de refracție al unei lentile biconvexe simetrice, aflată în aer, astfel încât razele de curbură ale lentilei să fie de 1,8 ori mai mari decât distanța focală a acesteia este:

a. 1,5 b. 1,6 c. 1,7 d. 1,9 **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 092

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Un observator se află într-o sală în care doi pereți verticali alăturați, reciproc perpendiculari, sunt oglinzi plane. Numărul de imagini distincte pe care le vede observatorul este:

a. 2 b. 3 c. 4 d. 5 **(5p)**

2. Cu notațiile, semnificațiile mărimilor și convențiile de semn din manuale, relația care exprimă convergența unei lentile este:

a. $C = (n-1) \left(\frac{1}{R_1} - \frac{1}{R_2} \right)$ b. $C = (n-1) \left(\frac{1}{R_1} + \frac{1}{R_2} \right)$ c. $C = (n-1) \left(-\frac{1}{R_1} + \frac{1}{R_2} \right)$ d. $C = (n-1) \left(-\frac{1}{R_1} - \frac{1}{R_2} \right)$ **(2p)**

3. Distanța minimă dintre un obiect și imaginea sa reală formată într-o lentilă convergentă cu distanța focală f este:

a. f b. $2f$ c. $3f$ d. $4f$ **(3p)**

4. Fasciculele de lumină care cad pe un sistem optic se numesc paraxiale dacă:

a. sunt înguste, învecinate axului optic principal al sistemului și puțin înclinate față de acesta

b. sunt înguste, depărtate de axul optic principal al sistemului și puțin înclinate față de acesta

c. sunt înguste, învecinate axului optic principal al sistemului și mult înclinate față de acesta

d. sunt înguste, depărtate de axul optic principal al sistemului și mult înclinate față de acesta **(2p)**

5. Un sistem optic centrat format din două lentile este un sistem afocal, dacă:

a. focarul obiect al primei lentile coincide cu focarul obiect al celei de-a doua lentile

b. focarul obiect al primei lentile coincide cu focarul imagine al celei de-a doua lentile

c. focarul imagine al primei lentile coincide cu focarul obiect al celei de-a doua lentile

d. focarul imagine al primei lentile coincide cu focarul imagine al celei de-a doua lentile **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 093

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manualele de fizică, unitatea de măsură a mărimii $(h \cdot \nu)$ poate fi scrisă sub forma:

- a. $\text{Kg} \cdot \text{m/s}$ b. $\text{Kg} \cdot \text{m}^2 / \text{s}$ c. $\text{Kg} \cdot \text{m/s}^2$ d. $\text{Kg} \cdot \text{m}^2 / \text{s}^2$ **(2p)**

2. Dacă se modifică materialul din care se confecționează o lentilă plan convexă dar se păstrează neschimbate forma și dimensiunile lentilei, convergența C a lentilei situate în aer depinde de indicele de refracție n al materialului lentilei conform graficului din figura alăturată. Raza de curbură a suprafeței sferice a lentilei este:

- a. 20 cm
b. 15 cm
c. 10 cm
d. 5 cm

(5p)

3. O monedă este păstrată într-o cutie, sub un capac de sticlă ($n = 1,5$), lipită de acesta. Privind moneda prin capac sub incidență normală, ea pare a fi mai aproape cu 2 mm decât este în realitate. Grosimea capacului este:

- a. 6 mm b. 4 mm c. 3 mm d. 2 mm **(3p)**

4. Un scafandru merge pe fundul mării, la adâncimea $h = 4 \text{ m}$. Pe cască, la înălțimea $y = 2 \text{ m}$ față de fundul mării, are o sursă de lumină considerată punctiformă (un proiector). Indicele de refracție al apei mării este $n = 1,41$ ($\cong \sqrt{2}$) iar deasupra apei este aer. Marea este liniștită, astfel încât suprafața apei poate fi considerată plană și orizontală. Distanța maximă dintre verticala pe care se află scafandru și punctele de pe suprafața apei în care lumina proiectorului se mai poate observa din aer, este:

- a. 1 m b. 1,41 m c. 1,73 m d. 2 m **(2p)**

5. O lentilă subțire biconvexă, cu indicele de refracție al lentilei n_1 , se află într-un mediu transparent de indice de refracție n_2 . Un fascicul îngust de raze paralele, care cade pe lentilă, părăsește lentila sub forma unui fascicul divergent dacă:

- a. $n_1 > n_2$ b. $n_1 < n_2$ c. $n_2 = 1$ d. $n_1 = n_2$ **(3p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 094

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Focarul imagine al lentilelor divergente este:

- a. real, situat de aceeași parte a lentilei cu obiectul real
- b. real, situat de partea opusă obiectului real
- c. virtual, situat de aceeași parte a lentilei cu obiectul real
- d. virtual, situat de partea opusă obiectului real

(2p)

2. La trecerea unei raze de lumină monocromatică din aer ($n = 1$) în apă ($n = \frac{4}{3}$), rămâne constantă:

- a. frecvența luminii
- b. lungimea de undă a luminii
- c. viteza de propagare a luminii
- d. lungimea de undă și frecvența luminii

(3p)

3. Două lentile convergente identice, aflate la 80 cm una de alta formează un sistem afocal. Convergența fiecărei lentilei aflată în aer este:

- a. 2,5 dioptrii
- b. 4 dioptrii
- c. 8 dioptrii
- d. 10 dioptrii

(5p)

4. Un foton cu energia 5 eV cade pe suprafața unui metal și extrage prin efect fotoelectric un electron. Lucrul mecanic de extracție al metalului este 3 eV . Energia cinetică a fotoelectronului este :

- a. -2 eV
- b. 2 eV
- c. $2,5 \text{ eV}$
- d. 8 eV

(3p)

5. O rază de lumină cade sub un unghi de incidență de 45° pe suprafața de separare aer-sticla, venind din aer ($n_1 \cong 1$). Cunoscând indicele de refracție al sticlei $n_2 = \sqrt{2}$, unghiul de deviație (dintre direcția razei incidente și direcția razei emergente) este:

- a. 0°
- b. 45°
- c. 60°
- d. 15°

(2p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 095

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1.O celulă fotoelectrică iluminată cu o radiație electromagnetică emite electroni cu viteza maximă $v = 8,4 \cdot 10^5 \text{ m/s}$. Tensiunea de stopare a fotoelectronilor emiși este:

a. 0,5V b. 1,0V c. 1,5V d. 2,0V **(2p)**

2.Un sistem afocal este format din două lentile, prima convergentă și a doua divergentă. Focarul imagine al primei lentile este situat:

a.între lentile
b.în fața primei lentile
c.în spatele celei de-a doua lentile
d.nu se poate crea sistem afocal în acest caz **(3p)**

3.O rază de lumină este incidentă pe o oglindă plană.Dacă unghiul dintre raza incidentă și cea reflectată este 70° , unghiul de incidență este:

a. 40° b. 35° c. 30° d. 25° **(5p)**

4.O rază de lumină pătrunde din aer ($n \cong 1$) într-un mediu transparent. Unghiul de incidență este de 45° iar unghiul de refracție este de 30° . Indicele de refracție al acelu mediu este:

a. $\sqrt{3}$ b. $\sqrt{2}$ c. 1,8 d. $\sqrt{1,5}$ **(3p)**

5.Mărirea transversală a unui sistem de două lentile subțiri centrate este egală cu:

a.produsul măririlor lentilelor ($\beta_1 \cdot \beta_2$)
b.suma măririlor lentilelor ($\beta_1 + \beta_2$)
c.raportul măririlor lentilelor (β_1/β_2)
d.diferența măririlor lentilelor ($\beta_1 - \beta_2$) **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 096

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Sursa de lumină **S** din figura alăturată este așezată pe un perete al camerei la înălțimea $h = 1 \text{ m}$. Înălțimea camerei este $H = 3 \text{ m}$, iar lungimea ei $L = 6 \text{ m}$. O oglindă plană de mici dimensiuni **O** este așezată la distanța a de peretele cu sursa de lumină. Dacă punctul **C** din colțul tavanului este iluminat prin reflexie de razele de lumină ce cad pe oglindă, distanța a este egală cu:

- a. 0,3m b. 0,6m c. 1,2m d. 1,5m **(3p)**

2. O rază de lumină care se propagă în aer și ajunge pe suprafața apei dintr-un vas este:

- a. parțial reflectată și parțial pătrunde în apă depărtându-se de normala dusă în punctul de incidență
b. parțial reflectată și parțial pătrunde în apă apropiindu-se de normala dusă în punctul de incidență
c. reflectată total pe suprafața apei
d. refractată astfel încât unghiul de refracție este mai mare decât cel de incidență **(2p)**

3. O lentilă din sticlă cu indicele de refracție $n_1 = 1,5$ are convergența $C_1 = 2 \text{ m}^{-1}$ în aer ($n_{\text{aer}} = 1$). Prin introducerea lentilei într-un lichid cu indicele de refracție $n_2 = 1,6$, convergența lentilei devine egală cu:

- a. $-0,5 \text{ m}^{-1}$ b. $-0,25 \text{ m}^{-1}$ c. $0,25 \text{ m}^{-1}$ d. $0,5 \text{ m}^{-1}$ **(3p)**

4. Știind că simbolurile mărimilor fizice sunt cele utilizate în manualele de fizică, lucrul mecanic de extracție (L_{ex}) se poate exprima cu ajutorul relației:

- a. $L_{\text{ex}} = h \cdot \nu - E_{c,\text{max}}$ b. $L_{\text{ex}} = h \cdot \lambda_0$ c. $L_{\text{ex}} = m_e \cdot c^2$ d. $L_{\text{ex}} = h \cdot \nu + E_{c,\text{max}}$ **(2p)**

5. Construcția imaginii lumânării L printr-o lentilă divergentă este reprezentată corect în figura:

(5p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 097

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. În figura alăturată este reprezentată o rază de lumină ce provine de la o sursă S, cade pe o mică oglindă plană verticală, într-un punct de incidență I, suferă o reflexie și apoi se îndreaptă spre podea unde va forma o pată luminoasă. Considerând că sursa se deplasează pe orizontală, îndepărtându-se de oglinda, dar menținând punctul de incidență, pata luminoasă de pe podea:

- a. se va apropia de oglindă;
- b. va rămâne în același loc pe podea;
- c. se va îndepărta de oglindă;
- d. se va reflecta spre tavan.

(3p)

2. Două lentile subțiri, una divergentă și cealaltă convergentă, având distanțele focale f_1 , respectiv f_2 , formează un sistem de lentile alipite. Convergența sistemului optic astfel format este nulă. Ținând seama de convențiile de semn din manualele de fizică, relația corectă între distanțele focale ale celor două lentile este:

- a. $f_1 - f_2 = 0$
- b. $f_1 = f_2 = 0$
- c. $f_1 + f_2 = 0$
- d. $f_1 - 2f_2 = 0$

(3p)

3. În figura alăturată este reprezentată dependența coordonatei imaginii de modulul coordonatei unui obiect real. Imaginea este obținută cu ajutorul unei lentile biconvexe. Distanța focală a lentilei este:

- a. 7,5cm
- b. 15cm
- c. 30cm
- d. $\pm\infty\text{cm}$

(2p)

4. Știind că simbolurile mărimilor fizice și ale unităților de măsură sunt cele utilizate în manualele de fizică, unitatea de măsură în S.I. a mărimii fizice exprimată prin relația $\frac{1}{f}$ poate fi scrisă sub forma:

- a. s^{-1}
- b. m
- c. m^{-2}
- d. m^{-1}

(2p)

5. Frecvența de prag a radiației electromagnetice, care produce efect fotoelectric extern atunci când cade pe un fotocatod având lucrul mecanic de extracție de $3,2 \cdot 10^{-19} \text{ J}$, este aproximativ egală cu:

- a. $4,8 \cdot 10^{14} \text{ Hz}$
- b. $48 \cdot 10^{15} \text{ Hz}$
- c. $84 \cdot 10^{15}$
- d. 10^{16} Hz

(5p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 098

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. O radiație monocromatică cu frecvența de $5 \cdot 10^{14} \text{ Hz}$ pătrunde într-un mediu cu indicele de refracție 1,5. Lungimea de undă a acestei radiații în mediu respectiv este :

- a. $4 \cdot 10^{-7} \text{ m}$ b. $5 \cdot 10^{-7} \text{ m}$ c. $6 \cdot 10^{-7} \text{ m}$ d. $9 \cdot 10^{-7} \text{ m}$ **(3p)**

2. În ecuația lui Einstein, mărimea fizică notată cu L reprezintă:

- a. lucrul mecanic necesar extragerii electronilor din metal;
b. lucrul mecanic consumat pentru accelerarea fotonilor;
c. lucrul mecanic necesar accelerării electronilor extrași;
d. lucrul mecanic necesar frânării celor mai rapizi fotoelectroni.

(2p)

3. În figura alăturată, raza refractată este cea notată cu numărul:

- a. 1
b. 2
c. 3
d. 4

(2p)

4. O lentilă convergentă are distanța focală f . Pentru a se obține o imagine cu mărimea egală cu obiectul, acesta trebuie așezat în fața lentilei la distanța:

- a. $0,5f$ b. f c. $2f$ d. $3f$ **(5p)**

5. Graficul din figura alăturată redă dependența inversului măririi liniare a unei imagini formate de o lentilă subțire pentru un obiect liniar situat perpendicular pe axa optică principală a acesteia de distanța dintre obiect și lentilă. Lentila are distanța focală egală cu:

- a. - 4 cm
b. 4 cm
c. - 2 cm
d. 2 cm

(3p)

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 099

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Într-o oglindă plană se formează imaginea unui obiect situat în fața oglinzii. Dacă obiectul se depărtează de oglindă cu distanța a , atunci distanța dintre el și imaginea sa

- a. crește cu a b. scade cu a c. crește cu $2a$ d. scade cu $2a$ **(2p)**

2. O rază de lumină provenind de la o sursă punctiformă aflată în focarul imagine al unei lentile divergente își schimbă direcția de propagare la trecerea prin lentilă, așa cum se vede în figura alăturată. Între unghiurile α și β din figură există relația:

figură există relația:

- a. $tg\beta = 2tg\alpha$
b. $\sin\beta = 2\sin\alpha$
c. $\cos\beta = 2\cos\alpha$
d. $ctg\beta = 2ctg\alpha$ **(3p)**

3. Un fascicul cilindric de lumină de diametru d_1 cade paralel cu axul optic principal pe un sistem afocal format din două lentile convergente, centrate pe același ax optic principal, cu distanțele focale f_1 și f_2 . Diametrul d_2 al fasciculului paralel care iese din sistemul afocal prin lentila cu distanța focală f_2 este:

- a. $d_2 = \frac{f_1}{f_2} d_1$ b. $d_2 = \frac{f_2}{f_1} d_1$ c. $d_2 = \frac{f_1 + f_2}{f_1} d_1$ d. $d_2 = \frac{f_1 + f_2}{f_2} d_1$ **(5p)**

4. În figura de mai jos este reprezentat mersul razelor de lumină într-o lamă subțire cu fețele plan paralele. Starea de interferență localizată care se realizează este determinată de diferența de drum optic dintre razele coerente:

- a. 1 și 2 b. 3 și 4 c. 2 și 4 d. 2 și 3

5. Un obiect liniar este așezat perpendicular pe axul optic principal la distanța de 10 cm față de o lentilă convergentă subțire cu distanța focală de 5 cm . Înălțimea imaginii furnizată de lentilă este:

- a. jumătate din înălțimea obiectului
b. egală cu înălțimea obiectului
c. de două ori mai mare decât înălțimea obiectului
d. de trei ori mai mare decât înălțimea obiectului **(2p)**

EXAMENUL DE BACALAUREAT - 2008

Proba scrisă la Fizică

Proba E: Specializarea: matematică-informatică, științe ale naturii

Proba F: Filiera tehnologică - toate profilele, filiera vocațională - toate profilele și specializările, mai puțin specializarea matematică-informatică

• Sunt obligatorii toate subiectele din două arii tematice dintre cele patru prevăzute de programă, adică: A. MECANICĂ, B. ELEMENTE DE TERMODINAMICĂ, C. PRODUCEREA ȘI UTILIZAREA CURENTULUI CONTINUU, D. OPTICĂ

• Se acordă 10 puncte din oficiu.

• Timpul efectiv de lucru este de 3 ore.

D. OPTICĂ

Se consideră: viteza luminii în vid $c = 3 \cdot 10^8 \text{ m/s}$, constanta Planck $h = 6,6 \cdot 10^{-34} \text{ J} \cdot \text{s}$, sarcina electrică elementară $e = 1,6 \cdot 10^{-19} \text{ C}$, masa electronului $m_e = 9,1 \cdot 10^{-31} \text{ Kg}$.

SUBIECTUL I – Varianta 100

(15 puncte)

Pentru itemii 1-5 scrieți pe foaia de răspuns litera corespunzătoare răspunsului considerat corect.

1. Un obiect AB este așezat în fața unei lentile convergente, perpendicular pe axul optic, așa cum se vede în figura alăturată. F_1 și F_2 reprezintă focarul obiect, respectiv focarul imagine. Imaginea acestui obiect formată de lentilă:

a. coincide cu obiectul

b. este cea notată în figură cu cifra 1

c. este cea notată în figură cu cifra 2

d. este cea notată în figură cu cifra 3

(3p)

2. Direcția razei refractate coincide cu direcția celei incidente dacă:

a. are loc doar fenomenul de reflexie

b. indicele de refracție al mediului de incidență este mai mare decât al celui de emergență

c. indicele de refracție al mediului de incidență este egal cu cel al mediului emergență

d. indicele de refracție al mediului de incidență este mai mic decât al celui de emergență

(2p)

3. O lentilă subțire plan convexă se scufundă într-un lichid transparent cu indicele de refracție egal cu cel al materialului lentilei. În acest caz lentila va avea:

a. focare virtuale

b. focare reale

c. convergența infinită

d. convergență nulă

(3p)

4. Un obiect luminos este situat transversal pe axul optic al unei lentile divergente cu distanța focală $f = -20 \text{ cm}$ la distanța $-x_1 = 20 \text{ cm}$ de aceasta. În acest caz mărirea liniară transversală a lentilei este :

a. $\beta = 0,5 \text{ cm}$

b. $\beta = 0,5$

c. $\beta = -0,5$

d. $\beta = -2$

(5p)

5. Conform legilor efectului fotoelectric extern, frecvența minimă la care se produce fenomenul depinde de:

a. metalul utilizat ca fotocatod

b. intensitatea curentului fotoelectric

c. tensiunea de stopare

d. fluxul radiației incidente

(2p)

www.examendebacalaureat.blogspot.com

Variante

001-100

D. SUBIECTUL II – Varianta 001

(15 puncte)

Rezolvați următoarea problemă:

Un obiect este situat la distanța de 50cm în fața unei lentile biconvexe simetrice, perpendicular pe axul optic principal. Raza de curbură a unei fețe a lentilei are valoarea $R = 30\text{cm}$. Indicele de refracție al materialului lentilei este $n = 1,5$.

- a. Determinați distanța focală a lentilei.
 - b. Determinați distanța dintre lentilă și imaginea obiectului.
 - c. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - d. Fără a modifica poziția obiectului și a lentilei, se lipește de prima lentilă o a doua lentilă subțire, cu distanța focală -60cm . Determinați distanța față de sistemul de lentile la care se formează noua imagine a obiectului.
 - e. Calculați mărirea liniară transversală în situația de la punctul d.
-

D. SUBIECTUL II – Varianta 002

(15 puncte)

Rezolvați următoarea problemă:

Un obiect liniar este așezat în fața unei lentile subțiri, perpendicular pe axul optic principal, la 50 cm de lentilă.

Un observator, privind prin lentilă, vede imaginea virtuală a obiectului, de trei ori mai mică decât acesta.

- a. Determinați distanța focală a lentilei.
 - b. Calculați convergența lentilei.
 - c. Realizați un desen prin care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - d. Fără a modifica poziția obiectului și a lentilei, se lipește de prima lentilă o a doua lentilă subțire, de convergență $C_2 = 5$ dioptrii. Determinați la ce distanță față de sistemul de lentile se formează noua imagine a obiectului.
-

D. SUBIECTUL II – Varianta 003

(15 puncte)

Rezolvați următoarea problemă:

Urmărim raza fasciculului unui indicator laser care trece printr-o soluție de argint coloidal (soluția face vizibilă raza); suprafața de separare dintre aer și soluție este plană și orizontală. Considerați indicele de refracție al soluției $n = 1,4$.

- a. Dacă raza trece din aer în soluție, perpendicular pe suprafața de separare, precizați valoarea unghiului de reflexie și a unghiului de refracție.
 - b. Determinați valoarea sinusului unghiului de incidență corespunzător unui unghi de refracție de 90° , în cazul în care raza trece din soluție în aer.
 - c. Calculați cosinusul unghiului de incidență, dacă raza trece din aer în soluție și cosinusul unghiului de refracție este 0,80.
 - d. Stabiliți mersul razei laser care pleacă din soluție și cade pe suprafața de separare sub unghiul de incidență $u = 45^\circ$.
 - e. Indicați ce se întâmplă cu razele laser care pleacă din soluție și cad pe suprafața de separare sub unghiuri de incidență w pentru care $\text{tg } w > 1,021$.
-

D. SUBIECTUL II – Varianta 004

(15 puncte)

Rezolvați următoarea problemă:

O lentilă convergentă cu distanța focală $f = 40\text{cm}$ formează pentru un obiect real o imagine reală, de două ori mai mare decât obiectul.

a. Calculați poziția obiectului față de lentilă.

b. Determinați distanța la care trebuie așezat un ecran față de lentilă în situația dată, pentru a obține imaginea clară a obiectului.

c. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.

d. Determinați poziția imaginii dacă obiectul se află la 20cm în fața lentilei.

e. Calculați mărirea liniară transversală β , dacă distanța dintre obiect și lentilă este 20cm .

D. SUBIECTUL II – Varianta 005

(15 puncte)

Rezolvați următoarea problemă:

Un sistem de două lentile subțiri alipite are distanța focală $F = 4\text{cm}$. Acest sistem optic formează imaginea unui corp așezat perpendicular pe axa optică principală. Imaginea are înălțimea de 10cm și se formează pe un ecran situat la distanța $x_2 = 20\text{cm}$ de sistem. Una din lentile are distanța focală $f_1 = 6\text{cm}$. Determinați:

- a. distanța focală a celei de-a doua lentile;
 - b. distanța de la obiect la sistemul de lentile;
 - c. mărimea obiectului;
 - d. mărirea liniară transversală;
 - e. distanța focală a unui sistem alipit de două lentile cu distanțele focale f_1 și respectiv $f_2 = -f_1$.
-

D. SUBIECTUL II – Varianta 006

(15 puncte)

Rezolvați următoarea problemă:

O lentilă plan convexă cu raza de curbură $R = 0,1m$ are indicele de refracție $n = 1,5$. În fața acestei lentile, la o distanță de $0,15m$, este plasat perpendicular pe axa optică principală un obiect liniar.

- a. Determinați distanța focală a lentilei.
 - b. Realizați un desen prin care să evidențiați construcția imaginii în lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - c. Determinați poziția imaginii față de lentilă.
 - d. Calculați valoarea raportului dintre înălțimea imaginii și a obiectului.
 - e. Determinați distanța dintre obiect și noua sa imagine dacă lentila este deplasată cu $0,25m$, îndepărtându-se față de obiect.
-

D. SUBIECTUL II – Varianta 007

(15 puncte)

Rezolvați următoarea problemă:

Două lentile convergente L_1 și L_2 au distanțele focale $f_1 = 5\text{cm}$ și respectiv $f_2 = 10\text{cm}$. Ele sunt așezate coaxial. În fața primei lentile L_1 , la distanța de 25cm de centrul ei, se găsește un obiect de înălțime $12,5\text{cm}$. Lentila L_1 formează imaginea acestui obiect la distanța de 6cm în fața lentilei L_2 . Determinați:

- a. convergența lentilei L_1 ;
 - b. mărimea imaginii dată de lentila L_1 ;
 - c. distanța față de lentila L_2 la care se formează imaginea finală.
 - d. Realizați un desen prin care să evidențiați construcția imaginii dată de sistemul optic considerat în situația descrisă de problemă.
-

D. SUBIECTUL II – Varianta 008

(15 puncte)

Rezolvați următoarea problemă:

Două lentile subțiri biconvexe, simetrice și identice, cu distanța focală $f = 20\text{cm}$ și indicele de refracție $n = 1,5$, centrate pe același ax, sunt așezate la distanța d una față de alta.

a. Calculați convergența unei lentile.

b. Calculați distanța d astfel încât un fascicul paralel cu axul optic principal, care pătrunde prin prima lentilă, să rămână paralel și după ce iese prin a doua lentilă.

c. Se pun în contact cele două lentile. Spațiul rămas liber între ele se umple cu lichid. Imaginea unui obiect situat la o distanță de 20cm de sistem este reală și situată la o distanță de 60cm față de sistem. Determinați distanța focală a sistemului.

d. Calculați indicele de refracție al lichidului.

D. SUBIECTUL II – Varianta 009

(15 puncte)

Rezolvați următoarea problemă:

Imaginea unui obiect aflat la o distanță de 60cm de o lentilă subțire cu convergența $C_1 = 5\delta$, plasată în aer, se formează pe un ecran.

a. Determinați distanța focală a lentilei.

b. Calculați distanța dintre obiect și imaginea sa prin lentilă.

c. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.

d. Se alipește de prima lentilă o a doua lentilă, cu convergența $C_2 = -3\delta$. Determinați distanța la care trebuie plasat ecranul față de sistem pentru a obține o imagine clară (poziția obiectului față de lentilă rămâne nemodificată).

e. Dacă lentila având convergența C_1 ar fi introdusă într-un lichid cu indicele de refracție absolut n_l , precizați cum se modifică distanța focală (crește sau scade). Discuție.

D. SUBIECTUL II – Varianta 010

(15 puncte)

Rezolvați următoarea problemă:

Se confecționează o lentilă biconvexă prin alipirea fețelor plane a două lentile plan convexe având distanțele focale $f_1 = 25\text{cm}$ și respectiv $f_2 = \frac{100}{3}\text{cm}$. Pentru prima lentilă, caracterizată prin distanța focală f_1 , se cunoaște indicele de refracție al materialului din care este confecționată, $n = 1,4$.

- a. Calculați raza de curbură a primei lentile.
 - b. Determinați distanța focală a sistemului obținut din cele două lentile alipite.
 - c. Se așază un obiect luminos liniar, perpendicular pe axa optică principală a sistemului, la 10cm în fața acestuia. Realizați un desen care să indice mersul razelor de lumină și caracterizați imaginea formată de sistemul optic.
 - d. Determinați distanța dintre obiect și imaginea sa prin sistemul format, în condițiile punctului c.
-

D. SUBIECTUL II – Varianta 011

(15 puncte)

Rezolvați următoarea problemă:

O lentilă biconvexă simetrică ($|R_1| = |R_2| = 20\text{cm}$), confecționată din sticlă, formează o imagine reală și de 3 ori mai mare decât obiectul . Distanța dintre obiect și imaginea sa este de 80 cm.

- a. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - b. Determinați distanța de la lentilă la obiect.
 - c. Determinați distanța de la lentilă la imagine.
 - d. Calculați distanța focală a lentilei.
 - e. Calculați indicele de refracție al lentilei.
-

D. SUBIECTUL II – Varianta 012

(15 puncte)

Rezolvați următoarea problemă:

Imaginea unui obiect liniar situat perpendicular pe axul optic principal al unei lentile subțiri, este răsturnată și de două ori mai mare ca obiectul. Distanța dintre obiect și imaginea sa este $d = 45\text{cm}$.

- a. Determinați poziția obiectului în raport cu lentila.
 - b. Calculați distanța focală a lentilei.
 - c. Construiți imaginea obiectului prin lentilă.
 - d. Dacă lentila este biconvexă simetrică și are indicele de refracție $n = 1,5$, calculați razele de curbură ale acesteia.
-

D. SUBIECTUL II – Varianta 013

(15 puncte)

Rezolvați următoarea problemă:

O lentilă biconvexă subțire, simetrică, din sticlă având indicele de refracție $n_{\text{sticlă}} = 1,8$ este situată în aer și are razele de curbură ale fețelor de 20 cm . Pe axul optic principal al lentilei, la distanța de 25 cm de lentilă, se așează o sursă de lumină de forma unui disc având raza de 3 mm . Discul este așezat perpendicular pe axul optic principal și are centrul situat pe acest ax.

- a. Calculați distanța focală a lentilei.
 - b. Precizați natura imaginii formate de lentilă și justificați răspunsul.
 - c. Determinați distanța dintre obiect și imaginea sa produsă de lentilă.
 - d. Determinați raza imaginii formate de către lentilă.
 - e. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă, specificând valorile distanțelor și înălțimilor din reprezentare.
-

D. SUBIECTUL II – Varianta 014

(15 puncte)

Rezolvați următoarea problemă:

Un cub de sticlă la care una dintre fețe este o oglindă plană este introdus într-un vas cu apă ($n_{\text{apa}} = 4/3$) astfel încât fața reflectătoare să se afle pe fundul vasului, ca în figură. O rază de lumină L se propagă în sticlă, se reflectă pe oglindă și întâlnește fața laterală a cubului. Se constată că, măbind treptat unghiul razei față de oglindă (α), începând de la $\alpha_{\text{min}} = 60^\circ$ lumina nu mai intră în apă deși întâlnește fața laterală a cubului.

- Calculați unghiul de reflexie pe oglindă dacă $\alpha = 60^\circ$.
- Figurați mersul razelor de lumină prin dispozitiv pentru $\alpha < 60^\circ$.
- Determinați indicele de refracție al sticlei.
- Determinați noua valoare minimă a sinusului unghiului α pentru care raza de lumină nu iese din cub prin fața laterală, dacă apa s-ar scoate din vas;
- determinați viteza de propagare a luminii prin sticlă.

D. SUBIECTUL II – Varianta 015

(15 puncte)

Rezolvați următoarea problemă:

Două lentile convergente având convergențele $C_1 = 15\delta$ și $C_2 = 5\delta$ sunt centrate pe același ax optic. Distanța dintre lentile este $d = 20\text{cm}$. Un obiect liniar drept este plasat perpendicular pe axul optic, la 20cm în fața primei lentile. Determinați:

- a. distanța focală a celei de a doua lentile;
 - b. distanța dintre prima lentilă și imaginea obiectului formată de aceasta;
 - c. distanța dintre cea de a doua lentilă și imaginea finală formată de sistemul de lentile;
 - d. distanța focală a sistemului, dacă cele două lentile s-ar alipi.
-

D. SUBIECTUL II – Varianta 016

(15 puncte)

Rezolvați următoarea problemă:

În fața unei lentile subțiri de convergență $C_1 = 2,5 \text{ dioptrii}$ este plasat, perpendicular pe axul optic principal, un obiect liniar. Imaginea, obținută pe un ecran, este de două ori mai mare decât obiectul.

- a. Determinați distanța focală a lentilei.
 - b. Calculați distanța dintre ecran și lentilă.
 - c. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - d. Dacă obiectul s-ar apropia de lentilă, precizați dacă, pentru a se forma o imagine clară, ecranul ar trebui apropiat de lentilă, îndepărtat de aceasta sau ar trebui să-și păstreze poziția.
 - e. Se lipește de prima lentilă o a doua lentilă subțire, de convergență $C_2 = -1,5 \text{ dioptrii}$. Determinați la ce distanță față de sistemul de lentile se formează imaginea, dacă obiectul este situat la distanța de 60 cm față de sistemul de lentile.
-

D. SUBIECTUL II – Varianta 017

(15 puncte)

Rezolvați următoarea problemă:

O lentilă biconvexă subțire, având razele de curbură $R_1 = -R_2 = 12\text{cm}$ și distanța focală în aer $f = 12\text{cm}$, formează pe un ecran imaginea unui obiect. Determinați:

- a. indicele de refracție al materialului din care este confecționată lentila;
 - b. distanța focală a lentilei, atunci când este introdusă într-un mediu transparent cu indicele de refracție $n_1 = 1,36$;
 - c. distanța focală a unei lentile care trebuie alipită de prima, în condițiile de la punctul a, pentru a obține un sistem optic cu convergența $C = -2\text{dioptrii}$.
-

D. SUBIECTUL II – Varianta 018

(15 puncte)

Rezolvați următoarea problemă:

În fața unei lentile convergente cu convergența $C = 4$ dioptrii se așază, perpendicular pe axa optică principală, un obiect de înălțime $y_1 = 4\text{cm}$. Poziția obiectului este dată de coordonata acestuia față de lentilă, $x_1 = -50\text{cm}$.

- a. Calculați distanța focală a lentilei.
 - b. Determinați distanța dintre lentilă și imaginea obiectului.
 - c. Determinați valoarea măririi liniare transversale β .
 - d. Calculați înălțimea imaginii obiectului.
 - e. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
-

D. SUBIECTUL II – Varianta 019

(15 puncte)

Rezolvați următoarea problemă:

Convergența unei lentile biconvexe din sticlă ($n_s = 1,5$) introduse în apă ($n_a = 4/3$) are valoarea $C = 1\text{ m}^{-1}$. Între razele de curbură R_1 și R_2 ale fețelor lentilei există relația $R_1 = |R_2| = R$. În fața lentilei aflate în aer ($n_{aer} \cong 1$) se așază, perpendicular pe axa optică principală, un creion. Imaginea virtuală are înălțime dublă față de înălțimea creionului. Determinați:

- a. raza de curbură R a fețelor lentilei;
 - b. distanța focală a lentilei în aer;
 - c. distanța dintre creion și imaginea sa formată de lentilă;
 - d. realizați construcția grafică a imaginii creionului prin lentilă.
 - e. Presupunând că lentila se depărtează de creion cu $37,5\text{ cm}$, determinați distanța față de lentilă la care ar trebui așezat un ecran, astfel încât pe acesta să se obțină o imagine clară a creionului.
-

D. SUBIECTUL II – Varianta 020

(15 puncte)

Rezolvați următoarea problemă:

O lentilă biconvexă cu razele de curbură de valori egale cu $0,2\text{ m}$ are indicele de refracție $n = 1,5$. În fața acestei lentile la o distanță de $0,15\text{ m}$ este plasat, perpendicular pe axa optică principală, un obiect liniar cu înălțimea de $0,05\text{ m}$.

- a. Determinați distanța focală a lentilei.
 - b. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - c. Determinați poziția imaginii față de lentilă.
 - d. Calculați înălțimea imaginii obiectului.
 - e. Determinați distanța dintre obiect și noua sa imagine dacă lentila este deplasată cu $0,25\text{ m}$, îndepărtându-se față de obiect.
-

D. SUBIECTUL II – Varianta 021

(15 puncte)

Rezolvați următoarea problemă:

Un sistem este format din două lentile subțiri plan-convexe, de 10 dioptrii fiecare, așezate coaxial la 35cm depărtare una de alta. La distanța de 15cm în fața primei lentile se găsește un obiect luminos așezat perpendicular pe axa optică principală. Determinați:

- a. distanța focală a unei lentile;
 - b. raza de curbură a feței convexe, știind că indicele de refracție al sticlei din care sunt confecționate lentilele este $n = 1,8$;
 - c. mărirea liniară transversală dată de prima lentilă;
 - d. distanța la care se formează, față de prima lentilă, imaginea finală a obiectului.
-

D. SUBIECTUL II – Varianta 022

(15 puncte)

Rezolvați următoarea problemă:

În fața unei lentile subțiri plan convexe cu distanța focală de 50 cm, situată în aer, se află un obiect plasat perpendicular pe axa optică principală.

a. Calculați convergența lentilei.

b. Determinați poziția imaginii formate de lentilă, știind că aceasta este reală și de două ori mai mică decât obiectul.

c. Realizați un desen prin care să evidențiați construcția imaginii pentru obiectul considerat, în situația descrisă de problemă.

d. Calculați convergența unui sistem optic centrat format prin alipirea la lentila dată a unei a doua lentile cu distanța focală $f_2 = -20\text{cm}$.

D. SUBIECTUL II – Varianta 023

(15 puncte)

Rezolvați următoarea problemă:

O sursă de lumină de mici dimensiuni se află la $h = 1,20$ m sub nivelul lichidului transparent dintr-un bazin. Dacă sursa este privită din afara bazinului, pe verticala ce trece prin aceasta, imaginea se observă la adâncimea $H = 90$ cm față de suprafața plană a lichidului. Dacă observarea se face în lungul unei drepte înclinate față de verticală cu unghiul r (pentru care $\sin r = 0,80$), se poate constata că raza care a suferit reflexia pe suprafața lichidului, revine în lichid sub unghi i față de verticală (vezi figura).

- Precizați natura (reală sau virtuală) a imaginii sursei în cele două situații.
- Determinați indicele de refracție al lichidului.
- Calculați valoarea sinusului unghiului dintre raza reflectată și verticală (i) dacă indicele de refracție al lichidului este $n = 4/3$.
- Arătați că în cazul observării razei refractate sub unghiul r , aceasta este perpendiculară pe raza reflectată.
- Calculați diametrul cercului luminos care se poate observa pe suprafața lichidului din bazin (considerând că suprafața bazinului este suficient de mare).

D. SUBIECTUL II – Varianta 024

(15 puncte)

Rezolvați următoarea problemă:

O lentilă biconvexă subțire având razele de curbură $R_1 = -R_2 = 10\text{cm}$ și distanța focală în aer $f = 12\text{cm}$, formează pe un ecran o imagine reală și mai mare decât obiectul. Determinați:

- a. convergența lentilei;
 - b. indicele de refracție al materialului din care este făcută lentila;
 - c. coordonata imaginii unui obiect situat la distanța $d = 20\text{cm}$ în fața lentilei, măsurată față de lentilă;
 - d. mărirea liniară transversală dată de această lentilă în situația de la punctul anterior.
 - e. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă la punctul c.
-

D. SUBIECTUL II – Varianta 025

(15 puncte)

Rezolvați următoarea problemă:

Două lentile având distanțele focale $f_1 = 60\text{cm}$, respectiv $f_2 = -40\text{cm}$, alipite, sunt centrate pe același ax. Un obiect liniar având dimensiunea $y_1 = 13\text{mm}$ se află la 10cm în fața primei lentile, perpendicular pe axa optică principală a sistemului. Determinați:

- a. convergența primei lentile;
 - b. distanța focală a sistemului de lentile alipite;
 - c. distanța la care se formează imaginea față de sistemul optic;
 - d. dimensiunea imaginii date de sistemul celor două lentile lipite.
 - e. Realizați un desen prin care să evidențiați construcția imaginii, pentru obiectul considerat, în situația descrisă de problemă.
-

D. SUBIECTUL II – Varianta 026

(15 puncte)

Rezolvați următoarea problemă:

Un obiect luminos de înălțime $y_1 = 5\text{cm}$ este așezat în stânga unei lentile convergente la 15cm de aceasta, perpendicular pe axul optic principal. Lentila are convergența $C_1 = 10\delta$.

- a. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - b. Determinați poziția imaginii formate de lentilă și înălțimea acesteia.
 - c. Se așează o a doua lentilă, cu distanța focală $f_2 = -10\text{cm}$, la o distanță $D = 40\text{cm}$ față de prima și în dreapta ei. Poziția obiectului față de prima lentilă rămâne aceeași. Calculați mărirea liniară transversală dată de sistemul de lentile centrate.
 - d. Caracterizați imaginea finală obținută prin sistemul optic format, în raport cu obiectul luminos.
-

D. SUBIECTUL II – Varianta 027

(15 puncte)

Rezolvați următoarea problemă:

Două lentile plan-convexe identice, având indicele de refracție $n = 1,5$ și raza feței sferice $R = 20\text{cm}$, sunt așezate coaxial în aer. Determinați:

- a. distanța focală a unei lentile;
 - b. distanța la care ar trebui așezate lentilele una față de alta pentru a forma un sistem afocal;
 - c. convergența sistemului format prin alipirea celor două lentile;
 - d. poziția imaginii unui obiect aflat pe axul optic principal la 30cm de centrul sistemului obținut prin alipirea celor două lentile.
-

D. SUBIECTUL II – Varianta 028

(15 puncte)

Rezolvați următoarea problemă:

Un fascicul paralel de lumină trece printr-o lentilă biconvexă simetrică, din sticlă cu indicele de refracție $n = 1,5$ și se strânge într-un punct P aflat în partea opusă a lentilei, la 20 cm de ea, ca în figura alăturată.

- Determinați distanța focală a lentilei.
- Calculați raza de curbură a unei suprafețe a lentilei.
- Dacă între lentilă și punctul P se interpune, perpendicular pe axul optic, o placă de sticlă cu indicele de refracție $n_1 = 1,6$ stabiliți în ce sens se deplasează imaginea.
- Se înlătură placa de sticlă și în dreapta lentilei, la 30 cm de ea, se plasează pe același ax optic o a doua lentilă convergentă cu distanța focală $f_2 = 10\text{cm}$. Realizați un desen în care să figurați traiectoria unei raze de lumină care inițial era paralelă cu axul optic principal.

D. SUBIECTUL II – Varianta 029

(15 puncte)

Rezolvați următoarea problemă:

La distanța de 30cm în fața unei lentile convergente având distanța focală $f_1 = 10\text{cm}$ este plasat, perpendicular pe axa optică principală, un obiect liniar drept. Imaginea obiectului formată de prima lentilă constituie obiect pentru o a doua lentilă L_2 , a cărei distanță focală este $f_2 = 20\text{cm}$. Axele optice principale ale celor două lentile coincid iar distanța dintre lentile este de 55cm .

- a. Calculați convergența primei lentile.
 - b. Determinați distanța dintre prima lentilă și imaginea obiectului formată de aceasta.
 - c. Determinați distanța dintre imaginea finală și cea de-a doua lentilă.
 - d. Calculați mărirea liniară transversală a sistemului de lentile.
-

D. SUBIECTUL II – Varianta 030

(15 puncte)

Rezolvați următoarea problemă:

În fața unei lentile subțiri este plasat, perpendicular pe axul optic principal, un obiect liniar drept, astfel încât imaginea, obținută pe un ecran, este de patru ori mai mare decât obiectul. Distanța dintre ecran și obiect are valoarea $d = 5 m$.

- a. Calculați distanța dintre ecran și lentilă.
- b. Determinați convergența lentilei.
- c. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
- d. Dacă obiectul s-ar îndepărta de lentilă, precizați dacă, pentru a se forma o imagine clară, ecranul ar trebui apropiat de lentilă, îndepărtat de aceasta sau ar trebui să-și păstreze poziția.
- e. Fără a modifica poziția obiectului și a lentilei, se alipește de prima lentilă o a doua lentilă subțire, de convergență $C_2 = -2,25 \delta$. Determinați la ce distanță față de sistemul de lentile se formează noua imagine a obiectului.

D. SUBIECTUL II – Varianta 031

(15 puncte)

Rezolvați următoarea problemă:

Pe un banc optic se află o lentilă plan convexă cu indicele de refracție $n = 1,5$. Lentila formează pe un ecran imaginea mărită de două ori a unui obiect situat perpendicular pe axul optic principal. Distanța dintre obiect și lentilă este $d = 30\text{cm}$. Determinați:

- a. distanță focală a lentilei.
 - b. convergența lentilei.
 - c. raza de curbură a feței sferice a lentilei.
 - d. convergența lentilei, dacă aceasta se scufundă într-un mediu cu indice de refracție $n_1 = \frac{4}{3}$.
-

D. SUBIECTUL II – Varianta 032

(15 puncte)

Rezolvați următoarea problemă:

La distanța de 32cm în fața unei lentile având convergența $C = 6,25$ dioptrii se așază, perpendicular pe axa optică principală, un obiect de înălțime $y_1 = 4\text{cm}$.

- a. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - b. Calculați distanța focală a lentilei.
 - c. Determinați distanța dintre lentilă și imaginea formată.
 - d. Calculați înălțimea imaginii.
 - e. Determinați mărirea liniară transversală β .
-

D. SUBIECTUL II – Varianta 033

(15 puncte)

Rezolvați următoarea problemă:

Pentru a determina înălțimea flăcării unei lumânări plasăm un ecran la distanța $D = 1,20$ m față de lumânare. Cu ajutorul unei lentile sferice, subțiri, convergente, obținem pe ecran două imagini clare ale flăcării: prima are înălțimea h_1 și cea de a doua, $h_2 = 27$ mm. În primul caz distanța dintre flacără și lentilă a fost $d = 24$ cm, iar în cel de al doilea caz, distanța dintre lentilă și ecran a fost tot $d = 24$ cm.

- a. Reprezentați pe un desen una dintre situații, indicând modul în care se formează imaginea.
 - b. Scrieți relația dintre D , d și distanța focală a lentilei, f .
 - c. Calculați distanța focală a lentilei, în cm.
 - d. Calculați înălțimea flăcării.
 - e. Calculați convergența lentilei, exprimată în dioptrii.
-

D. SUBIECTUL II – Varianta 034

(15 puncte)

Rezolvați următoarea problemă:

Imaginea virtuală a unui obiect liniar, plasat perpendicular pe axa optică principală a unei lentile având distanța focală $f = 25 \text{ cm}$, se formează la distanța de 75 cm de lentilă. Înălțimea obiectului este $y_1 = 2 \text{ cm}$.

- a. Calculați convergența lentilei.
 - b. Determinați distanța dintre obiect și lentilă.
 - c. Calculați înălțimea imaginii.
 - d. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
-

D. SUBIECTUL II – Varianta 035

(15 puncte)

Rezolvați următoarea problemă:

O lentilă biconcavă cu razele de curbură de valori egale cu $0,2\text{ m}$ are indicele de refracție $n = 1,5$. În fața acestei lentile la o distanță de $0,5\text{ m}$ este plasat, perpendicular pe axa optică principală, un obiect liniar cu înălțimea de $0,2\text{ m}$.

- a. Determinați convergența lentilei.
 - c. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - c. Determinați distanța la care se formează imaginea față de lentilă.
 - d. Calculați valoarea raportului dintre înălțimea imaginii și înălțimea obiectului.
 - e. Determinați distanța dintre obiect și noua sa imagine dacă lentila este deplasată cu $0,5\text{ m}$, îndepărtându-se de obiect.
-

D. SUBIECTUL II – Varianta 036

(15 puncte)

Rezolvați următoarea problemă:

Un obiect cu înălțimea de 2cm este așezat perpendicular pe axa optică a unei lentile subțiri cu distanța focală $f = 60\text{cm}$. Determinați:

- a. convergența lentilei;
 - b. distanța la care trebuie așezat obiectul față de lentilă pentru a se obține pe un ecran o imagine reală de trei ori mai mare decât obiectul;
 - c. distanța de la obiect la ecranul pe care se formează imaginea, în condițiile de la punctul b;
 - d. înălțimea imaginii formate de lentilă.
-

D. SUBIECTUL II – Varianta 037

(15 puncte)

Rezolvați următoarea problemă:

Imaginea reală a unui obiect cu înălțimea $h = 6\text{ cm}$, plasat la distanța de 90 cm de o lentilă subțire, așezat perpendicular pe axul optic principal al acesteia, se formează la 45 cm de lentilă. Dacă alipim de prima lentilă o a doua lentilă, iar distanța obiect-sistem optic rămâne neschimbată, imaginea reală a obiectului se va forma la 72 cm de sistemul celor două lentile alipite. Determinați:

- a. convergența primei lentile;
 - b. distanța focală a celei de a doua lentile;
 - c. mărirea liniară transversală dată de cea de a doua lentilă;
 - d. înălțimea imaginii formate de sistemul celor două lentile alipite.
-

D. SUBIECTUL II – Varianta 038

(15 puncte)

Rezolvați următoarea problemă:

Pe un banc optic, plasat în aer, se află o lentilă subțire, plan convexă, cu convergența $C = 10 \delta$ și cu indicele de refracție $n = 1,5$. Pe un ecran care se află într-o poziție convenabilă se obține o imagine reală, de înălțime 6 mm, a unui obiect liniar, luminos, cu înălțimea $y_1 = 3 \text{ mm}$, așezat perpendicular pe axa optică principală.

- a. Determinați distanța focală a lentilei.
 - b. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - c. Calculați coordonata imaginii față de lentilă.
 - d. Determinați raza de curbură a feței sferice a lentilei.
 - e. Se alipește la lentila dată o lentilă divergentă cu convergența $C_d = -6 \delta$. Stabiliți dacă imaginea poate fi vizualizată pe ecran în situația în care obiectul este plasat la 15 cm față de lentilă. Justificați.
-

D. SUBIECTUL II – Varianta 039

(15 puncte)

Rezolvați următoarea problemă:

Graficul alăturat reprezintă dependența inversului măririi liniare transversale β a imaginii formate de o lentilă de distanța d dintre obiectul real și lentilă.

a. Determinați distanța focală a lentilei.

b. Calculați raza de curbură a fețelor unei lentile biconvexe simetrice confecționată din sticlă cu indicele de refracție $n = 1,5$, dacă distanța ei focală este $f = 2\text{ m}$.

c. Determinați distanța față de lentilă la care se formează imaginea unui obiect real situat perpendicular pe axa optică principală la $x_1 = -1,5\text{ m}$ de centrul optic al lentilei.

d. Stabiliți natura imaginii în condițiile punctului **c**.

e. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă la punctul **c**.

D. SUBIECTUL II – Varianta 040

(15 puncte)

Rezolvați următoarea problemă:

O lentilă menisc divergent, cu razele de curbură ale suprafețelor sferice în raportul $|R_1| : |R_2| = 3 : 4$ este confecționată din sticlă optică cu indicele de refracție $n = 1,6$. Imaginea unui obiect luminos liniar, plasat la 120cm în stânga lentilei și așezat transversal pe axa optică principală a lentilei, se formează la 60cm față de aceasta.

- a. Calculați distanța focală a lentilei plasate în aer.
 - b. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - c. Calculați valorile razelor de curbură ale celor două suprafețe.
 - d. Determinați distanța focală a lentilei introduse într-un mediu al cărui indice de refracție este $n_0 = 1,8$.
-

D. SUBIECTUL II – Varianta 041

(15 puncte)

Rezolvați următoarea problemă:

Un obiectiv al unui aparat de fotografiat este format din două lentile subțiri: una divergentă, cu distanța focală $f_1 = -20$ cm și una convergentă, cu distanța focală $f_2 = 5$ cm. Cele două lentile se află la distanța de 10 cm una de alta iar în fața lentilei divergente, la 60 cm de aceasta, se află un obiect.

- a. Determinați distanța față de lentila divergentă la care se situează imaginea formată de aceasta.
 - b. Realizați un desen în care să figurați mersul razelor de lumină prin sistemul de lentile.
 - c. Calculați distanța la care se formează imaginea finală, față de lentila convergentă, dacă imaginea în lentila divergentă se formează la 15cm în fața lentilei divergente.
 - d. Știind că imaginea finală se formează la $6,25\text{cm}$ în spatele lentilei convergente, determinați distanța focală a unei singure lentile care, așezată în punctul corepunzător mijlocului distanței dintre cele două lentile, ar forma imaginea obiectului în aceeași poziție în care se formează imaginea prin sistemul de lentile.
-

D. SUBIECTUL II – Varianta 042

(15 puncte)

Rezolvați următoarea problemă:

Un disc luminos, situat perpendicular pe axul optic principal, se află la distanța $D = 80$ cm de un ecran. Cu ajutorul unei lentile sferice subțiri, convergente, așezată la mijlocul distanței dintre obiect și ecran, obținem pe ecran o imagine clară a discului.

- a. Justificați orientarea imaginii (*dreaptă* sau *răsturnată*).
 - b. Determinați distanța focală a lentilei.
 - c. Reprezentați pe un desen două raze de lumină care formează imaginea unui punct al discului luminos.
 - d. Justificați dacă diametrul imaginii este mai mare, mai mic sau egal cu diametrul discului luminos.
 - e. Înlocuim discul cu o sursă punctiformă de lumină și deplasăm lentila la jumătatea distanței dintre sursă și prima poziție a lentilei. Descrieți imaginea observată pe ecran.
-

D. SUBIECTUL II – Varianta 043

(15 puncte)

Rezolvați următoarea problemă:

De o lentilă biconvexă L_1 cu distanța focală egală cu 25cm se alipește o a doua lentilă subțire L_2 . Sistemul format are distanța focală echivalentă de 10cm .

a. Calculați convergența celei de-a doua lentile.

b. Se depărtează cele două lentile, menținându-se coaxiale, până când distanța dintre lentile devine 100cm .

În fața primei lentile se așează un obiect liniar, luminos, perpendicular pe axa optică, la distanța de 50cm de aceasta. Calculați distanța față de obiect la care trebuie fixat un ecran, în spatele celei de a doua lentile, pentru a se obține pe el imaginea clară a obiectului.

c. Calculați mărirea liniară transversală în cazul sistemului optic de la punctul **b**.

D. SUBIECTUL II – Varianta 044

(15 puncte)

Rezolvați următoarea problemă:

În fața unei lentile subțiri este plasat, perpendicular pe axul optic principal, la 10 cm de lentilă, un obiect liniar. Imaginea formată prin lentilă este virtuală și de cinci ori mai mare decât obiectul.

a. Determinați distanța focală a lentilei.

b. Calculați convergența lentilei.

c. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.

d. Fără a modifica poziția obiectului și a lentilei, se lipește de prima lentilă o a doua lentilă subțire. Noua imagine a obiectului este prinsă pe un ecran aflat la 40 cm de sistemul de lentile. Determinați convergența celei de-a doua lentile.

D. SUBIECTUL II – Varianta 045

(15 puncte)

Rezolvați următoarea problemă:

O lentilă plan-convexă din sticlă având indicele de refracție $n = 1,5$ și raza de curbură $R = 20\text{cm}$ este situată în aer ($n_{\text{aer}} \cong 1$). Un obiect liniar cu înălțimea de 10mm este situat perpendicular pe axul optic principal al lentilei, la 20cm în fața acesteia. Determinați:

- a. distanța focală a lentilei în aer;
 - b. coordonata imaginii obiectului față de lentilă;
 - c. înălțimea imaginii obiectului;
 - d. distanța focală a lentilei, dacă aceasta este cufundată în apă ($n_{\text{apa}} = 4/3$).
-

D. SUBIECTUL II – Varianta 046

(15 puncte)

Rezolvați următoarea problemă:

Distanța focală a unei lentile divergente este $f = -40\text{cm}$. Imaginea virtuală a unui obiect real are înălțimea egală cu jumătate din înălțimea obiectului

- a. Calculați valoarea măririi liniare transversale.
 - b. Calculați distanța la care trebuie așezat obiectul în fața lentilei.
 - c. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - d. Calculați distanța la care se formează imaginea față de lentilă.
 - e. Calculați convergența lentilei.
-

D. SUBIECTUL II – Varianta 047

(15 puncte)

Rezolvați următoarea problemă:

O lentilă plan convexă, din sticlă cu indicele de refracție absolut $n_s = 1,5$, proiectează pe un ecran imaginea unui obiect înalt de 5cm . Când obiectul se află la 30cm de lentilă, imaginea de pe ecran este de 2 ori mai mare ca obiectul. Presupunând că obiectul este perpendicular pe axul optic principal al lentilei, determinați:

- a. distanța focală a lentilei;
 - b. raza de curbură a suprafeței sferice;
 - c. distanța focală a lentilei în apă ($n_a=4/3$);
 - d. înălțimea imaginii obiectului atunci când întregul sistem se află în apă, iar distanța de la obiect la lentilă nu se modifică.
-

D. SUBIECTUL II – Varianta 048

(15 puncte)

Rezolvați următoarea problemă:

O lentilă convergentă (L_1) formează imaginea unei lumânări pe un ecran aflat la distanța de 10cm de lentilă. Înălțimea lumânării este de 5cm iar înălțimea imaginii răsturnate este de 10cm .

- a. Determinați distanța de la lumânare la lentila (L_1).
 - b. Calculați distanța focală a lentilei (L_1).
 - c. Pentru a obține o imagine dreaptă a lumânării se mai utilizează o lentilă convergentă având distanța focală $f_2 = 6\text{cm}$. Determinați distanța cu care trebuie deplasat ecranul față de poziția inițială, știind că mărirea liniară transversală dată de cea de a doua lentilă este $\beta = -4$. Obiectul și lentila (L_1) rămân în poziții fixe.
 - d. Calculați distanța dintre lentilele (L_1) și (L_2) în situația de la punctul c.
 - e. Realizați un desen prin care să evidențiați construcția imaginii în sistemul de lentile, pentru obiectul considerat, în situația descrisă la punctul c.
-

D. SUBIECTUL II – Varianta 049

(15 puncte)

Rezolvați următoarea problemă:

O lentilă convergentă formează imaginea reală a unui obiect liniar plasat în fața ei, perpendicular pe axa optică principală. Convergența lentilei este $C = 5 \text{ dioptrii}$ iar obiectul se află la $0,6 \text{ m}$ în fața lentilei.

- a. Determinați distanța focală a lentilei.
 - b. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - c. Calculați coordonata imaginii față de lentilă.
 - d. Determinați distanța la care trebuie plasat obiectul față de lentilă pentru a se obține o imagine de aceeași înălțime cu acesta.
 - e. Determinați raportul dintre înălțimea imaginii și cea a obiectului dacă acesta este adus la $0,1 \text{ m}$ în fața lentilei.
-

D. SUBIECTUL II – Varianta 050

(15 puncte)

Rezolvați următoarea problemă:

O lentilă L_1 formează, pe un ecran aflat la distanța de 40cm de obiect, o imagine reală egală cu obiectul. Obiectul este plasat perpendicular pe axul optic principal. Lipim apoi de lentila L_1 o altă lentilă L_2 care are distanța focală $f_2 = -15\text{cm}$ și se obține un sistem echivalent cu o lentilă convergentă care formează, pentru un obiect real, o imagine reală de două ori mai mică decât obiectul. Determinați:

- a. distanța la care se afla inițial obiectul în fața lentilei L_1 ;
 - b. convergența lentilei L_1 ;
 - c. distanța focală a sistemului format din lentilele L_1 și L_2 ;
 - d. distanța la care se formează imaginea față de sistemul de lentile.
-

D. SUBIECTUL II – Varianta 051

(15 puncte)

Rezolvați următoarea problemă:

Imaginea reală a unui obiect real drept, înalt de 2 cm , așezat perpendicular pe axul optic principal la 20 cm de o lentilă subțire, se formează la 60 cm de lentilă. Determinați:

- a. distanța focală a lentilei;
 - b. înălțimea și natura imaginii obiectului;
 - c. convergența unei a doua lentile care, așezată coaxial cu prima, la distanța $d=65\text{ cm}$ să formeze împreună un sistem afocal;
 - d. mărirea liniară transversală a sistemului afocal.
-

D. SUBIECTUL II – Varianta 052

(15 puncte)

Rezolvați următoarea problemă:

O rază de lumină monocromatică, SI , sosește din aer sub un unghi de 30° față de suprafața plană AB a unui semicilindru din sticlă cu indicele de refracție $n = 1,73$ ($n \cong \sqrt{3}$) și raza $R = 5\text{ cm}$, ca în figura alăturată. Punctul de incidență I este situat la mijlocul segmentului AB .

- Calculați unghiurile de incidență și de refracție în punctul I .
- Într-un alt aranjament raza de lumină cade normal pe fața AB a semicilindrului, la distanța $h = 2,5\text{ cm}$ de axa OO' . Determinați distanța față de suprafața plană a semicilindrului la care raza de lumină transmisă va intersecta axa optică OO' .
- Stabiliți unghiul de refracție a luminii la trecerea din sticlă în aer în cele două cazuri.
- Desenați mersul razei de lumină care traversează semicilindrul în cele două cazuri.

D. SUBIECTUL II – Varianta 053

(15 puncte)

Rezolvați următoarea problemă:

O lentilă biconcavă simetrică, situată în aer ($n_{\text{aer}} = 1$), are razele de curbură egale în modul cu $0,8m$. Imaginea unui obiect luminos, liniar, așezat perpendicular pe axa optică principală, este dreaptă și de două ori mai mică decât obiectul. Distanța de la obiect la imaginea sa este de $40cm$.

a. Determinați coordonatele obiectului și imaginii în raport cu lentila.

b. Calculați convergența lentilei.

c. Calculați valoarea indicelui de refracție al materialului din care este confecționată lentila, dacă distanța focală a lentilei biconcave este $f = -80cm$.

d. Se lipește de lentila biconcavă o lentilă plan convexă, având aceeași rază de curbură. Dacă indicele de refracție al lentilei biconcave este $n = 1,5$. aflați valoarea indicelui de refracție al materialului din care este confecționată cea de-a doua lentilă, astfel încât convergența sistemului obținut să fie nulă.

D. SUBIECTUL II – Varianta 054

(15 puncte)

Rezolvați următoarea problemă:

Imaginea reală a unui obiect cu înălțimea $y_1 = 2\text{cm}$, situat perpendicular pe axul optic principal la distanța de 90 cm față de o lentilă subțire, se formează la distanța de 45 cm de lentilă. Alipind de lentilă o a doua lentilă subțire, imaginea reală a obiectului situat în aceeași poziție se formează la distanța de 72 cm de sistem. Determinați:

- a. distanța focală a primei lentile;
 - b. convergența sistemului format din cele două lentile alipite;
 - c. distanța focală a celei de a doua lentile;
 - d. înălțimea imaginii date de sistemul de lentile alipite.
-

D. SUBIECTUL II – Varianta 055

(15 puncte)

Rezolvați următoarea problemă:

O lentilă biconvexă simetrică, cu distanța focală $f = 20 \text{ cm}$, este realizată dintr-un material cu indicele de refracție $n = 1,6$. În stânga lentilei, la distanța de 40 cm față de lentilă, se află un obiect cu înălțimea de 8 cm .

Atât obiectul cât și lentila se află în aer ($n_{\text{aer}} = 1$).

- a. Determinați razele de curbură ale fețelor lentilei.
 - b. Determinați coordonata și înălțimea imaginii formate de lentilă.
 - c. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - d. La distanța $d = 10 \text{ cm}$ în dreapta lentilei biconvexe se așează, coaxial cu aceasta, o lentilă divergentă cu distanța focală $f_1 = -10 \text{ cm}$. Determinați coordonata imaginii finale a obiectului (față de lentila divergentă) și precizați natura imaginii finale. Obiectul nu își modifică poziția.
-

D. SUBIECTUL II – Varianta 056

(15 puncte)

Rezolvați următoarea problemă:

Pentru o lentilă convergentă subțire se reprezintă grafic inversul măririi liniare transversale $1/\beta$ în funcție de coordonata x_1 a obiectului (vezi figura alăturată).

a. Determinați valoarea măririi liniare transversale a lentilei dacă obiectul este plasat la distanța de 75cm de lentilă.

b. Determinați distanța focală a lentilei.

c. Presupunând că lentila este plan-convexă și că raza de curbură a feței convexe este $R = 0,15\text{m}$, determinați valoarea indicelui de refracție al materialului din care este confecționată lentila.

d. Realizați construcția grafică a imaginii unui obiect liniar așezat perpendicular pe axa optică principală a lentilei, situat la distanța de $12,5\text{cm}$ de lentilă, dacă distanța focală a acesteia este $f = 25\text{cm}$. Precizați poziția și natura imaginii obținute.

D. SUBIECTUL II – Varianta 057

(15 puncte)

Rezolvați următoarea problemă:

Un obiect se află la distanța de 90cm în fața unei lentile subțiri, perpendicular pe axul optic principal al acesteia. Imaginea reală a acestui obiect se formează la distanța de 45cm față de lentilă. Alipind de prima lentilă o a doua lentilă și păstrând poziția obiectului nemodificată, imaginea reală a aceluiași obiect se formează la distanța de 72cm față de sistem.

- a. Determinați distanța focală a primei lentile.
 - b. Calculați distanța focală a sistemului format din cele două lentile.
 - c. Determinați convergența celei de-a doua lentile.
 - d. Calculați măririle liniare transversale în cele două cazuri.
-

D. SUBIECTUL II – Varianta 058

(15 puncte)

Rezolvați următoarea problemă:

La distanța de 60 cm în fața unei lentile subțiri de convergență $C = 5$ dioptrii este plasat, perpendicular pe axul optic principal, un obiect liniar. Înălțimea obiectului are valoarea de 3 cm .

- a. Determinați distanța focală a lentilei.
 - b. Aflați distanța dintre imaginea obiectului și lentilă.
 - c. Calculați înălțimea imaginii.
 - d. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - e. Fără a modifica poziția obiectului și a lentilei, se lipește de prima lentilă o a doua lentilă subțire, de convergență $C_2 = -6$ dioptrii. Determinați distanța, față de sistemul de lentile, la care se formează noua imagine a obiectului.
-

D. SUBIECTUL II – Varianta 059

(15 puncte)

Rezolvați următoarea problemă:

Pe partea inferioară a unei plăci din sticlă de grosime $d = 2,82\text{ cm} (\cong 2\sqrt{2}\text{ cm})$ și indice de refracție $n = \sqrt{3}$, se află o sursă de lumină monocromatică S de mici dimensiuni (vezi desenul alăturat). Placa este situată în aer, ($n_{\text{aer}} = 1$).

- Calculați unghiul de refracție la ieșirea în aer a razei de lumină care, pornind de la sursa S, ajunge pe fața (2) cu care formează unghiul $\alpha = 60^\circ$.
- Aflați distanța de la punctul O până la punctul P în care raza de lumină se refractă de-a lungul feței (2) a plăcii.
- Reprezentați mersul razei de lumină care ajunge la un observator care vede sursa sub un unghi $\beta = 60^\circ$ față de verticală.
- Determinați la ce distanță față de sursa S vede imaginea S' a sursei S un observator care privește sursa de sus, pe verticala SO.

D. SUBIECTUL II – Varianta 060

(15 puncte)

Rezolvați următoarea problemă:

Un obiect cu înălțimea $y_1 = 2\text{cm}$ este situat perpendicular pe axul optic principal, la 10 cm în fața unei lentile convergente cu distanța focală $f = 20\text{cm}$.

- a. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
 - b. Calculați convergența lentilei.
 - c. Calculați distanța la care se formează imaginea față de lentilă.
 - d. Calculați mărirea liniară transversală dată de lentilă.
 - e. Calculați înălțimea imaginii.
-

D. SUBIECTUL II – Varianta 061

(15 puncte)

Rezolvați următoarea problemă:

O lentilă divergentă biconcavă simetrică, situată în aer ($n_{\text{aer}} \cong 1$), are distanța focală ($-f = 20\text{cm}$) egală cu jumătate din raza de curbură a suprafețelor. Pe axul optic principal al lentilei se așază la $-x_1 = 20\text{cm}$, perpendicular pe axul optic principal, un obiect luminos drept. Determinați:

- a.** indicele de refracție al materialului optic din care este construită lentila;
 - b.** convergența lentilei;
 - c.** coordonata imaginii obiectului;
 - d.** mărirea liniară transversală în situația dată.
-

D. SUBIECTUL II – Varianta 062

(15 puncte)

Rezolvați următoarea problemă:

O lumânare având înălțimea $y_1 = 10\text{cm}$ este așezată, perpendicular pe axul optic principal, la mijlocul distanței dintre două lentile L_1 și L_2 , ce au distanțele focale $f_1 = 6\text{cm}$ și $f_2 = -2\text{cm}$. Distanța dintre lentile este $d = 14\text{cm}$. Determinați:

- a. poziția imaginii lumânării dată de lentila L_1 ;
 - b. înălțimea imaginii formate de lentila L_2 ;
 - c. distanța dintre imaginile date de cele două lentile;
 - d. înălțimea imaginii lumânării, dacă aceasta ar fi plasată în fața sistemului de lentile, de partea lentilei L_1 , la distanța de 7cm de aceasta.
-

D. SUBIECTUL II – Varianta 063

(15 puncte)

Rezolvați următoarea problemă:

Un sistem optic centrat este alcătuit din două lentile sferice subțiri, alipite. Lentilele au convergențele $C_1 = 5 \text{ dioptrii}$ respectiv, $C_2 = -1 \text{ dioptrie}$. Un obiect luminos este plasat la distanța de $0,15 \text{ m}$ față de centrul optic al sistemului, perpendicular pe axul optic principal.

- a. Determinați distanța focală a sistemului optic.
 - b. Precizați natura și proprietățile imaginii care se formează conform condițiilor din enunț.
 - c. Determinați coordonata imaginii față de centrul optic al sistemului de lentile.
 - d. Determinați distanța la care trebuie plasat obiectul față de centrul optic al sistemului pentru a se obține o imagine de aceeași înălțime cu acesta.
 - e. Determinați raportul dintre înălțimea imaginii și cea a obiectului dacă obiectul este deplasat la $0,5 \text{ m}$ față de centrul optic al sistemului.
-

D. SUBIECTUL II – Varianta 064

(15 puncte)

Rezolvați următoarea problemă:

O lentilă cu convergența $C_1 = 5m^{-1}$ formează, pentru un obiect situat perpendicular pe axul optic principal, o imagine reală de două ori mai mare decât obiectul. La distanța $d = 1m$ de lentilă se așază o altă lentilă, plan concavă, cu raza de curbură a suprafeței sferice $R = 5cm$ și indice de refracție $n = 1,5$. Axele optice principale ale celor două lentile coincid. Determinați:

- a. distanța la care este așezat obiectul în fața primei lentile;
 - b. distanța focală a celei de a doua lentile;
 - c. distanța la care se formează, față de a doua lentilă, imaginea finală dată de sistemul de lentile;
 - d. înălțimea imaginii finale, dacă obiectul are înălțimea $y_1 = 10cm$.
-

D. SUBIECTUL II – Varianta 065

(15 puncte)

Rezolvați următoarea problemă:

O lentilă biconvexă simetrică subțire este confecționată dintr-un material cu indicele de refracție $n = 1,5$. Un obiect cu înălțimea $y_1 = 2 \text{ cm}$, situat la distanța $-x_1 = 30 \text{ cm}$ în fața lentilei, perpendicular pe axul optic principal, își formează imaginea în lentilă la o distanță $x_2 = 20 \text{ cm}$ față de lentilă. Se introduce apoi lentila într-o cuvă cu pereți transparentți subțiri, plani și paraleli, umplută cu lichid și de grosime egală cu a lentilei. Pentru ca imaginea obiectului să se formeze în același punct, pe axul optic principal, trebuie ca obiectul să fie îndepărtat foarte mult de sistem.

- a. Determinați distanța focală a lentilei în aer.
 - b. Calculați mărimea imaginii.
 - c. Deduceți convergența sistemului optic obținut prin introducerea lentilei în cuvă.
 - d. Calculați razele de curbură ale fețelor convexe ale lentilei.
-

D. SUBIECTUL II – Varianta 066

(15 puncte)

Rezolvați următoarea problemă:

O lentilă menisc convergent cu razele de curbură ale suprafețelor sferice $|R_1| = 20\text{cm}$ și respectiv $|R_2| = 40\text{cm}$ este confecționată din sticlă cu indicele de refracție $n = 1,5$. Imaginea flăcării unei lumânări așezate în fața lentilei, perpendicular pe axa optică principală a lentilei, se formează pe un ecran situat la distanța de 100cm de lentilă. Înălțimea flăcării este $h = 4\text{cm}$. Determinați:

- a. distanța focală a lentilei;
 - b. distanța dintre lumânare și lentilă, dacă distanța focală a lentilei este $f = 80\text{cm}$;
 - c. înălțimea imaginii flăcării, dacă distanța focală a lentilei este $f = 80\text{cm}$.
 - d. Presupunând că deplasăm lumânarea și ecranul până când înălțimea imaginii flăcării prinsă pe ecran devine egală cu înălțimea flăcării lumânării, determinați distanțele la care se află lumânarea și ecranul față de lentila cu distanța focală $f = 80\text{cm}$.
-

D. SUBIECTUL II – Varianta 067

(15 puncte)

Rezolvați următoarea problemă:

Un obiect luminos de înălțime 5cm este așezat perpendicular pe axul optic principal, în fața unei lentile subțiri biconvexe simetrice. Pe un ecran, situat la $d = 150\text{cm}$ de obiect, se formează o imagine înaltă de 20cm .

- a. Determinați coordonata obiectului, măsurată în raport cu lentila.
 - b. Calculați distanța focală a lentilei.
 - c. Calculați indicele de refracție al materialului din care e confecționată lentila, știind că razele de curbură ale suprafețelor sferice sunt $R = 24\text{cm}$.
 - d. Unei lentile subțiri biconvexe identice cu cea de mai sus, confecționată din sticlă optică cu $n = 1,5$, i se alipește o lentilă plan-concavă astfel încât fețele curbe sunt în contact pe toată suprafața. Calculați valoarea indicelui de refracție al celei de-a doua lentile astfel încât convergența sistemului să fie nulă.
-

D. SUBIECTUL II – Varianta 068

(15 puncte)

Rezolvați următoarea problemă:

În fața unei lentile confecționate dintr-un material cu indicele de refracție $n = 2$, având razele de curbură $R_1 = -10$ cm, respectiv $R_2 = -5$ cm, se așază perpendicular pe axa optică principală, un obiect liniar, drept, cu înălțimea $y_1 = 3$ cm. Determinați:

- a. distanța focală a lentilei ;
 - b. mărirea liniară transversală, știind că imaginea este reală și are înălțimea de 12 cm ;
 - c. distanța dintre obiect și lentilă, pentru situația descrisă la punctul **b**.
 - d. Reprezentați mersul razelor de lumină care conduc la formarea imaginii, în condițiile de la punctul **b**.
-

D. SUBIECTUL II – Varianta 069

(15 puncte)

Rezolvați următoarea problemă:

O sursă punctiformă de lumină se află, inițial, într-un punct situat pe axa optică principală a unei lentile divergente, la 40 cm de lentilă. Lentila are distanța focală $f = -10\text{ cm}$.

- a. Calculați convergența lentilei.
 - b. Determinați distanța dintre lentilă și imaginea sursei de lumină.
 - c. Sursa de lumină se deplasează, perpendicular pe axa optică principală, până într-un punct situat la distanța $y_1 = 5\text{ cm}$ de axă. Determinați distanța față de axa optică principală la care se găsește noua imagine a sursei.
 - d. Realizați un desen în care să evidențiați construcția imaginii prin lentilă a sursei de lumină, în situația descrisă la punctul c.
-

D. SUBIECTUL II – Varianta 070

(15 puncte)

Rezolvați următoarea problemă:

O lentilă plan-convexă, situată în aer, are distanța focală $f = 20\text{cm}$ și formează pentru un obiect liniar plasat perpendicular pe axul optic principal o imagine reală, aflată la 60cm de lentilă.

- a. Exprimați convergența lentilei în m^{-1} .
 - b. Determinați coordonata obiectului față de lentilă.
 - c. Calculați valoarea razei de curbură a suprafeței sferice a lentilei, dacă aceasta este confecționată din sticlă având indicele de refracție $n = 1,5$.
 - d. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
-

D. SUBIECTUL II – Varianta 071

(15 puncte)

Rezolvați următoarea problemă:

O lentilă plan-concavă are raza de curbură a suprafeței sferice egală cu 10 cm și indicele de refracție egal cu 1,5. În fața ei, la distanța de 20 cm, perpendicular pe axa optică principală, se așază un obiect cu înălțimea de 80 mm. Determinați:

- a. distanța focală a lentilei;
 - b. distanța, față de lentilă, la care se formează imaginea;
 - c. înălțimea imaginii.
 - d. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.
-

D. SUBIECTUL II – Varianta 072

(15 puncte)

Rezolvați următoarea problemă:

Imaginea reală a unui obiect așezat la distanța de 90cm în fața unei lentile subțiri, perpendicular pe axul optic principal al lentilei, se formează la 45cm de lentilă. Alipind de prima lentilă o a doua lentilă subțire, centrată pe același ax optic principal, imaginea reală a aceluiași obiect așezat la 90 cm de sistem se formează la 72cm de acest sistem. Determinați:

- a. distanța focală a primei lentilei;
 - b. distanța focală a sistemului format din cele două lentile;
 - c. convergența celei de-a doua lentile;
 - d. raportul dintre dimensiunile transversale ale celor două imagini.
-

D. SUBIECTUL II – Varianta 073

(15 puncte)

Rezolvați următoarea problemă:

Un sistem optic centrat este format din două lentile convergente cu distanțele focale $f_1 = 10 \text{ cm}$ și $f_2 = 20 \text{ cm}$, aflate la distanța $L = 35 \text{ cm}$ una față de cealaltă. Un obiect liniar este situat în stânga primei lentile, perpendicular pe axul optic principal, la distanța de 25 cm de aceasta. Determinați:

- a.** convergența primei lentile;
 - b.** distanța dintre obiect și imaginea acestuia, obținută cu ajutorul primei lentile;
 - c.** mărirea liniară transversală dată de sistemul optic;
 - d.** distanța L' dintre lentile, astfel încât un fascicul de lumină paralel cu axul optic principal al sistemului să părăsească sistemul tot paralel.
-

D. SUBIECTUL II – Varianta 074

(15 puncte)

Rezolvați următoarea problemă:

În fața unei lentile subțiri, plan convexe, cu raza de curbură de $0,5\text{ m}$ și cu distanța focală în aer 1 m , este situat la distanța de 2 m de lentilă un obiect liniar cu înălțimea 5 cm , perpendicular pe axul optic principal.

- a. Calculați indicele de refracție al materialului lentilei.
 - b. Precizați natura imaginii formate de lentilă și justificați răspunsul.
 - c. Determinați distanța dintre obiect și imaginea sa produsă de lentilă.
 - d. Determinați înălțimea imaginii obiectului liniar, formată de lentilă.
 - e. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă, specificând valorile distanțelor și înălțimilor din reprezentare.
-

D. SUBIECTUL II – Varianta 075

(15 puncte)

Rezolvați următoarea problemă:

Un obiect luminos cu înălțimea $y_1 = 5 \text{ cm}$ se așază perpendicular pe axa optică principală, la distanța $d = 75 \text{ cm}$ în fața unei lentile biconvexe L_1 din sticlă, cu indice de refracție $n = 1,45$, ale cărei fețe au aceeași rază de curbură R . Lentila L_1 formează o imagine reală a obiectului, la distanța $x_2 = 1,5 \text{ m}$ de lentilă. De partea opusă obiectului, la distanța $D = 1,25 \text{ m}$ față de lentila L_1 , se așază o lentilă divergentă L_2 cu distanța focală $f_2 = -1 \text{ m}$. Cele două lentile au axa optică principală comună iar sistemul se află în aer. Determinați:

- a. distanța focală a lentilei L_1 ;
 - b. razele de curbură ale fețelor lentilei L_1 ;
 - c. mărimea imaginii obținută prin lentila L_1 ;
 - d. convergența lentilei L_2 ;
 - e. coordonata imaginii dată de sistem, față de lentila L_2 .
-

D. SUBIECTUL II – Varianta 076

(15 puncte)

Rezolvați următoarea problemă:

Două lentile subțiri au convergențele $C_1 = 4\delta$ și $C_2 = -2\delta$. Un creion cu înălțimea $h = 8\text{cm}$ se așază perpendicular pe axa optică principală a sistemului format din cele două lentile alipite, la distanța de 75cm față de sistem.

- a. Determinați distanța focală a sistemului și precizați cu ce tip de lentilă este echivalent sistemul celor două lentile.
 - b. Determinați înălțimea imaginii creionului.
 - c. Realizați construcția grafică a imaginii și precizați caracteristicile acesteia.
 - d. Presupunând că se așază creionul la distanța de 75cm de prima lentilă, iar a doua lentilă se depărtează față de prima lentilă cu 50cm , determinați poziția imaginii finale față de a doua lentilă. Justificați dacă această imagine poate fi observată pe un ecran.
-

D. SUBIECTUL II – Varianta 077

(15 puncte)

Rezolvați următoarea problemă:

O lentilă subțire, plan-convexă, din sticlă optică cu indicele de refracție $n = 1,5$, aflată în aer ($n_{aer} = 1$), este utilizată pentru a proiecta pe ecran imaginea unui obiect. Obiectul se află la 30cm de lentilă, perpendicular pe axa optică principală, iar imaginea care se obține pe ecran este de 2 ori mai mare decât obiectul.

a. Calculați distanța focală a lentilei în aer.

b. Calculați raza de curbură a suprafeței sferice a lentilei, dacă distanța focală a lentilei în aer este $f = 20\text{cm}$.

c. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.

d. Determinați raportul dintre convergența lentilei în aer și convergența lentilei cufundată în apă (indicele de refracție al apei este $n_{apa} = 4/3$).

D. SUBIECTUL II – Varianta 078

(15 puncte)

Rezolvați următoarea problemă:

Un semicilindru aflat în aer este confecționat din sticlă transparentă cu indicele de refracție $n = 1,41 (\cong \sqrt{2})$. O rază de lumină monocromatică, care se propagă într-un plan perpendicular pe axa cilindrului, ajunge pe suprafața cilindrică (1) și apoi în punctul O situat pe axa cilindrului (vezi figura alăturată). Raza de lumină care iese din semicilindru prin suprafața plană (2) a acestuia formează cu normala la suprafață unghiul $r_2 = 45^\circ$.

- Determinați unghiul r_1 sub care se refractă raza de lumină la traversarea suprafeței (1).
 - Calculați unghiul α dintre raza incidentă pe suprafața (2) și cea reflectată pe aceeași suprafață.
 - Raza de lumină este coborâtă paralel cu ea însăși astfel încât raza refractată prin suprafața (2) să fie de-a lungul acestei suprafețe. Desenați raza de lumină în noua poziție precum și mersul ei prin semicilindru.
 - Pentru situația decrișă la punctul c, calculați unghiul de incidență i_4 pe suprafața (2).
-

D. SUBIECTUL II – Varianta 079

(15 puncte)

Rezolvați următoarea problemă:

Cu ajutorul unei lentile convergente subțiri, cu indicele de refracție $n = 1,5$, situată în aer, s-a obținut o imagine reală situată pe axul optic principal, la distanța de 10cm față de lentilă. Cufundând obiectul și lentila în apă, fără ca distanța dintre ele să se schimbe, imaginea se obține pe un ecran la distanța de 60cm față de lentilă. Cunoscând indicele de refracție al apei $n' = \frac{4}{3}$, determinați:

- a. distanța focală a lentilei în aer;
 - b. coordonata obiectului față de lentilă;
 - c. convergența lentilei în apă;
 - d. distanța față de prima lentilă la care ar trebui așezată o a doua lentilă având distanța focală $f_2 = 21\text{cm}$, pentru a obține un sistem afocal. Sistemul se află în aer.
-

D. SUBIECTUL II – Varianta 080

(15 puncte)

Rezolvați următoarea problemă:

O lentilă convergentă formează o imagine reală de 4 ori mai mare decât obiectul. Știind că distanța dintre obiect și imagine este de 60cm , determinați :

a. coordonatele obiectului și imaginii;

b. distanța focală a lentilei;

c. distanța față de lentila dată la care ar trebui așezată coaxial o altă lentilă, cu distanța focală $f' = -5\text{cm}$, pentru a realiza un sistem afocal. Considerați că distanța focală a lentilei date este $f = 9,6\text{cm}$. Realizați un desen în care să figurați traiectoria unui fascicul paralel de lumină prin sistemul de lentile format.

D. SUBIECTUL II – Varianta 081

(15 puncte)

Rezolvați următoarea problemă:

O lentilă plan convexă, confecționată din sticlă optică, cu raza de curbură a suprafeței sferice de 20cm , este utilizată pentru a proiecta pe un ecran imaginea unui obiect liniar așezat perpendicular pe axa optică principală (sistemul se află în aer). Dacă obiectul este plasat la 50cm de lentilă, imaginea obținută pe ecran este de patru ori mai mare decât obiectul.

- a. Realizați un desen în care să evidențiați mersul razelor de lumină pentru construcția imaginii prin lentilă, în situația descrisă de problemă.
 - b. Determinați distanța focală a lentilei plan convexe.
 - c. Determinați indicele de refracție al sticlei optice din care este confecționată lentila.
 - d. Specificați și justificați dacă imaginea unui obiect plasat la o distanță egală cu $\frac{f}{3}$ în fața lentilei plan convexe este reală sau virtuală.
-

D. SUBIECTUL II – Varianta 082

(15 puncte)

Rezolvați următoarea problemă:

Pe un banc optic se află o lentilă subțire, biconvexă, cu distanța focală $f = 20\text{cm}$. Un obiect cu înălțimea $y_1 = 5\text{mm}$ așezat în fața lentilei, perpendicular pe axul optic principal, formează pe un ecran o imagine clară cu înălțimea $|y_2| = 20\text{mm}$. Dacă obiectul se depărtează de lentilă, pe ecranul deplasat convenabil se obține o altă imagine clară pentru obiect, cu înălțimea $|y'_2| = 10\text{mm}$. Folosind convențiile de semn din manuale, determinați:

- a. măririle transversale realizate de lentilă pentru cele două imagini;
 - b. distanța cu care a fost deplasat obiectul;
 - c. distanța și sensul în care a fost deplasat ecranul;
 - d. indicele de refracție al materialului din care este confecționată lentila, dacă razele de curbură ale suprafețelor sferice sunt $|R_1| = 15\text{cm}$ și $|R_2| = 30\text{cm}$.
-

D. SUBIECTUL II – Varianta 083

(15 puncte)

Rezolvați următoarea problemă:

Imaginea unui obiect printr-o lentilă convergentă L_1 se formează la distanța $x_2 = 60\text{cm}$ de aceasta. Lentila L_1 are distanța focală $f_1 = 30\text{cm}$. Se alipește coaxial o a doua lentilă divergentă L_2 cu distanța focală $f_2 = -20\text{cm}$. Determinați:

- a. coordonata obiectului față de lentila L_1 ;
 - b. mărirea liniară transversală dată de lentila L_1 ;
 - c. convergența sistemului de lentile alipite (L_1, L_2);
 - d. poziția și natura imaginii dată de sistemul (L_1, L_2) față de lentila L_2 ;
 - e. Realizați construcția grafică a imaginii în lentila L_1 .
-

D. SUBIECTUL II – Varianta 084

(15 puncte)

Rezolvați următoarea problemă:

Un sistem optic formează imaginea reală A_1B_1 a unui obiect pe un ecran. În calea razelor de lumină, la distanța $d = 1\text{m}$ față de ecran, se așază apoi o lentilă convergentă L , având convergența $C = 9\text{m}^{-1}$. Imaginea A_1B_1 devine obiect pentru lentila convergentă L .

- Precizați natura obiectului A_1B_1 pentru lentila L .
- Calculați distanța focală a lentilei convergente L .
- Determinați coordonata imaginii A_2B_2 formată de lentila L pentru obiectul A_1B_1 .
- Calculați mărirea liniară transversală.
- Construiți imaginea A_2B_2 a obiectului A_1B_1 , dată de lentila L .

D. SUBIECTUL II – Varianta 085

(15 puncte)

Rezolvați următoarea problemă:

Un obiect liniar este plasat perpendicular pe axul optic principal al unei lentile convergente la 60cm de aceasta. Distanța focală a lentilei este $f = 20\text{cm}$ iar indicele de refracție al materialului lentilei este $n = 1,5$.

Determinați:

- a. coordonata imaginii obiectului față de lentilă;
 - b. înălțimea imaginii, dacă înălțimea obiectului este de 10cm ;
 - c. distanța dintre obiect și imagine;
 - d. distanța focală a lentilei, dacă aceasta se introduce într-un lichid transparent cu indicele de refracție $n_0 = 4/3$.
-

D. SUBIECTUL II – Varianta 086

(15 puncte)

Rezolvați următoarea problemă:

O lentilă biconvexă simetrică L_1 , situată în aer, formează pentru un obiect real o imagine reală, egală cu obiectul. Dacă distanța dintre imagine și obiect este de 80cm , determinați:

- a. mărirea liniară transversală a obiectului, dată de lentila L_1 ;
 - b. convergența lentilei;
 - c. raza de curbură a suprafețelor sferice ale lentilei, cunoscând indicele de refracție absolut al lentilei $n = 1,5$;
 - d. distanța focală a unei lentile L_2 , care alipindu-se lentilei L_1 formează un sistem optic cu distanța focală $F = -20\text{cm}$.
-

D. SUBIECTUL II – Varianta 087

(15 puncte)

Rezolvați următoarea problemă:

Pentru a determina distanța focală a unei lentile plan-concave (L_1) se folosește o lentilă biconvexă (L_2). Razele de curbură ale lentilei biconvexe sunt $|R_1| = |R_2| = 25\text{cm}$. Cele două lentile sunt confecționate din același material. Se plasează lentila L_2 între un creion perpendicular pe axa optică principală a lentilei și un ecran. Se deplasează creionul și ecranul până când distanța dintre ele devine egală cu $112,5\text{cm}$, iar mărimea imaginii este dublă față de cea a creionului. La fel se procedează și în cazul sistemului format din lentilele L_1 și L_2 alipite. În acest caz, distanța dintre creion și ecran pentru care imaginea este dublă față de mărimea creionului este egală cu 225cm . Determinați:

- a. convergența lentilei biconvexe (L_2);
 - b. distanța focală a lentilei divergente (L_1), dacă distanța focală a lentilei biconvexe este $f_2 = 25\text{cm}$;
 - c. indicele de refracție al materialului din care sunt confecționate lentilele;
 - d. distanța dintre creion și ecran pentru care mărimea imaginii este egală cu mărimea creionului, în cazul sistemului format din lentilele L_1 și L_2 alipite, dacă distanța focală a acestuia este $f = 50\text{cm}$.
-

D. SUBIECTUL II – Varianta 088

(15 puncte)

Rezolvați următoarea problemă:

Un sistem optic centrat este format din două lentile L_1 și L_2 , situate la distanța $d = 4,2$ m una față de alta. Distanțele focale ale lentilelor sunt $f_1 = 1$ m, respectiv $f_2 = -40$ cm. Un obiect real este așezat, perpendicular pe axa optică principală, la distanța de 1,5 m față de lentila L_1 , astfel încât prima lentilă se află între obiect și cea de a doua lentilă. Determinați :

- a. convergența celei de a doua lentile ;
 - b. distanța dintre lentila L_1 și imaginea obiectului formată de aceasta ;
 - c. distanța dintre cea de a doua lentilă, L_2 , și imaginea finală formată de sistemul de lentile;
 - d. mărirea liniară transversală dată de sistemul de lentile.
-

D. SUBIECTUL II – Varianta 089

(15 puncte)

Rezolvați următoarea problemă:

O lentilă plan-convexă din sticlă optică cu indicele de refracție absolut $n_s = 1,5$ este folosită pentru a proiecta pe un ecran imaginea unui obiect înalt de 5cm . Când obiectul se află la 30cm de lentilă, perpendicular pe axa optică principală, imaginea sa pe ecran este de 2 ori mai mare ca obiectul. Determinați:

- a. distanța focală a lentilei;
 - b. raza de curbură a suprafeței convexe a lentilei;
 - c. distanța focală a lentilei dacă aceasta este cufundată în apă ($n_{apa} = 4/3$);
 - d. convergența lentilei în condițiile punctului c.
-

D. SUBIECTUL II – Varianta 090

(15 puncte)

Rezolvați următoarea problemă:

O lentilă biconvexă având razele de curbură $|R_1| = |R_2| = 10\text{cm}$ și indicele de refracție $n = 1,4$ se află la distanța $-x_1 = 40\text{cm}$ de un obiect cu înălțimea $y_1 = 5\text{cm}$, situat perpendicular pe axul optic principal.

Determinați:

- a. distanța focală a lentilei;
 - b. coordonata imaginii obiectului;
 - c. mărimea imaginii;
 - d. mărirea transversală dată de lentilă dacă întreg sistemul se introduce în apă ($n_1 = 4/3$) fără a se modifica distanța dintre lentilă și obiect;
 - e. noua poziție a imaginii, în situația de la punctul d.
-

D. SUBIECTUL II – Varianta 091

(15 puncte)

Rezolvați următoarea problemă:

O lentilă subțire cu convergența $C_1 = 4 \delta$ formează pe un ecran imaginea unui obiect aflat la distanța de 40 cm în fața ei.

a. Determinați distanța dintre obiect și imaginea sa.

b. Realizați un desen în care să evidențiați construcția imaginii prin lentilă, pentru obiectul considerat, în situația descrisă de problemă.

c. Calculați distanța cu care trebuie deplasat ecranul pentru a obține o imagine clară a aceluiași obiect, dacă o a doua lentilă, care are convergența $C_2 = -1 \delta$, se alipește de prima.

d. Calculați convergența primei lentilei la introducerea acesteia în apă ($n_{\text{lentilă}} = n = 1,5$, $n_{\text{apă}} = 4/3$).

D. SUBIECTUL II – Varianta 092

(15 puncte)

Rezolvați următoarea problemă:

În contact cu o lentilă convergentă de diametru destul de mare, (L_1) , cu distanța focală $f_1 = 12\text{cm}$, se așează coaxial o altă lentilă convergentă de diametru mai mic, (L_2) , cu distanța focală $f_2 = 10\text{cm}$, așa cum se vede în figură, astfel încât centrele lor optice practic coincid. Se obțin astfel două imagini ale aceluiași obiect liniar, situat la distanța de 20cm de sistemul de lentile, perpendicular pe axul optic principal al sistemului: una formată de raze marginale și alta formată de razele centrale. Determinați:

a. convergența, în dioptrii, a lentilei L_1 ;

b. convergența în dioptrii a sistemului de lentile pentru razele centrale;

c. distanța dintre cele două imagini (corespunzătoare razelor marginale, respectiv centrale) ;

d. coordonata imaginii care se obține pentru obiectul situat în același loc, dacă lentila cu diametru mai mare se elimină din sistem.

D. SUBIECTUL II – Varianta 093

(15 puncte)

Rezolvați următoarea problemă:

Într-o cuvă din sticlă ($n_2 = 1,5$) se toarnă apă ($n_1 = 1,33$). Grosimea stratului de apă este egală cu grosimea fundului cuvei, care constituie o lamă cu fețe plan-paralele. O rază de lumină S sosește din aer și formează un unghi $\alpha = 30^\circ$ cu suprafața liberă a apei din cuvă, ca în figura alăturată.

- Calculați sinusul unghiului de refracție în punctul de incidență I_1 .
- Calculați unghiul de emergență al razei la ieșirea din cuvă prin fața inferioară.
- Reprezentați mersul razei de lumină prin sistem.
- Cuva se așază pe o lamă orizontală din sticlă flint cu indicele de refracție $n_3 = 1,73$. Determinați unghiul față de verticală sub care se propagă lumina în sticla flint.

D. SUBIECTUL II – Varianta 094

(15 puncte)

Rezolvați următoarea problemă:

Două lentile plan convexe, confecționate din sticlă cu indicele de refracție $n = 1,5$ și având distanța focală $f = 60\text{cm}$ sunt centrate pe aceeași axa, cu fețele curbate aflate în contact. Determinați:

- a. convergența acestui sistem de lentile;
 - b. raza de curbură a feței convexe pentru o lentilă;
 - c. poziția imaginii dată de sistem pentru un obiect situat la 60cm de centrul optic al sistemului.
 - d. Se umple intervalul dintre lentile cu un lichid și se constată ca distanța focală a sistemului devine $F = 155\text{cm}$. Calculați indicele de refracție al lichidului.
-

D. SUBIECTUL II – Varianta 095

(15 puncte)

Rezolvați următoarea problemă:

Un obiect luminos, cu înălțimea de 2 cm, este așezat perpendicular pe axa optică principală a unei lentile convergente L_1 , la distanța de 50cm față de centrul optic. Convergența lentilei este de 5 dioptrii.

- a. Determinați poziția și natura imaginii.
 - b. Calculați înălțimea imaginii obținute.
 - c. Se așază în spatele lentilei L_1 o a doua lentilă, L_2 . Axele optice principale ale lentilelor coincid, distanța dintre centrele lor optice este $d = 50\text{cm}$. Noua imagine este reală și se obține la distanța de 57 cm de lentila L_2 . Calculați distanța focală a lentilei L_2 .
 - d. Realizați construcția grafică a imaginii prin sistemul de lentile.
-

D. SUBIECTUL II – Varianta 096

(15 puncte)

Rezolvați următoarea problemă:

O lentilă L_1 formează pe un ecran o imagine de 4 ori mai mare decât obiectul așezat perpendicular pe axul optic principal la distanța de 50cm față de lentilă. Se alipește de lentila L_1 o lentilă L_2 , iar pentru același obiect, așezat la distanța de 50cm față de sistem, se obține o imagine virtuală și de 4 ori mai mare decât obiectul.

- a. Determinați distanța focală a lentilei L_1 .
 - b. Determinați convergența sistemului format din lentilele alipite L_1 și L_2 .
 - c. Precizați tipul lentilei L_2 și determinați distanța ei focală.
 - d. În ce sens și pe ce distanță ar trebui deplasat obiectul față de sistemul format din lentilele alipite L_1 și L_2 , pentru ca imaginea sa să se obțină pe ecranul plasat la distanța de $2m$ față de sistem.
-

D. SUBIECTUL II – Varianta 097

(15 puncte)

Rezolvați următoarea problemă:

Un obiect liniar AB este plasat transversal pe axul optic principal al unei lentile convergente, ca în figură. La distanța $D = 80\text{cm}$ de lentilă, în partea opusă obiectului, se află o oglindă plană. Cunoscând distanța dintre obiect și lentilă, $|x_1| = 60\text{cm}$ și distanța focală a lentilei $f = 20\text{cm}$, determinați:

- convergența lentilei;
- distanța dintre obiectul AB și imaginea A'B' formată de lentilă;
- distanța dintre obiectul AB și imaginea obiectului A'B' obținută cu ajutorul oglinzii;
- mărirea liniară transversală dată de lentilă.

D. SUBIECTUL II – Varianta 098

(15 puncte)

Rezolvați următoarea problemă:

O lentilă plan convexă este confecționată din sticlă cu indicele de refracție $n_s = 1,5$. Pentru obiectul real situat la 30 cm de centrul optic al lentilei se formează o imagine reală, de două ori mai mare decât obiectul.

Apoi, lentila dată împreună cu o lentilă care are distanța focală $f' = -10\text{cm}$ formează un sistem centrat afocal, pe care este trimis un fascicul de lumină paralel cu axa optică principală. Determinați:

- a. distanța focală a primei lentile ;
 - b. distanța focală a primei lentile când este introdusă într-un lichid cu indice de refracție $n = 4/3$;
 - c. raza de curbură R_2 a suprafeței sferice a lentilei plan convexe.
 - d. Desenați mersul razelor de lumină prin sistemul afocal și calculați distanța dintre centrele optice ale celor două lentile.
-

D. SUBIECTUL II – Varianta 099

(15 puncte)

Rezolvați următoarea problemă:

O lentilă menisc convergent, aflată în aer ($n_{\text{aer}} = 1$), are distanța focală $f = 80\text{cm}$. Raportul razelor de curbură ale suprafețelor sferice este $1/2$. Indicele de refracție al materialului lentilei are valoarea $n = 1,5$.

- a. Determinați valorile razelor de curbură ale suprafețelor sferice.
- b. Determinați poziția față de lentilă a unui obiect liniar, plasat perpendicular pe axul optic principal al lentilei, astfel încât imaginea sa reală să fie de 4 ori mai mare decât obiectul.
- c. Determinați pe ce distanță și în ce sens trebuie deplasat obiectul, astfel încât imaginea sa în lentilă să fie virtuală și de 4 ori mai mare decât obiectul.
- d. Dacă lentila se cufunda într-un lichid, convergența ei scade de 4 ori. Aflați indicele de refracție al lichidului.

D. SUBIECTUL II – Varianta 100

(15 puncte)

Rezolvați următoarea problemă:

O lentilă biconvexă subțire are razele de curbură $R_1 = -R_2 = 12\text{cm}$ și distanța focală în aer $f = 12\text{cm}$.

Determinați:

- a. indicele de refracție al materialului din care este confecționată lentila;
 - b. distanța focală a lentilei când este introdusă într-un mediu transparent cu indicele de refracție $n_1 = 1,36$;
 - c. distanța focală a unei lentile care trebuie alipită la prima lentilă pentru a obține un sistem optic centrat cu convergența $C = -2\delta$.
-

www.examendebacalaureat.blogspot.com

Variante

001-100

D. SUBIECTUL III – Varianta 001

(15 puncte)

Rezolvați următoarea problemă:

Valorile tensiunilor de stopare determinate experimental la iluminarea unui metal cu radiații având frecvențele $\nu_1 = 9,6 \cdot 10^{14} \text{ Hz}$, respectiv, $\nu_2 = 6,72 \cdot 10^{14} \text{ Hz}$ sunt $U_{s1} = 1,96 \text{ V}$ și, respectiv, $U_{s2} = 0,77 \text{ V}$.

Determinați:

- a. valoarea constantei lui Planck dedusă din datele experimentale;
 - b. lucrul mecanic de extracție al metalului;
 - c. frecvența de prag a efectului fotoelectric;
 - d. energia cinetică maximă a fotoelectronilor emiși corespunzătoare radiației cu frecvența ν_1 .
-

D. SUBIECTUL III – Varianta 002

(15 puncte)

Rezolvați următoarea problemă:

Catodul din aluminiu al unui dispozitiv experimental pentru studiul efectului fotoelectric extern este expus unei radiații ultraviolete de frecvență $\nu = 1,5 \cdot 10^{15} \text{ Hz}$. Frecvența de prag pentru aluminiu este $\nu_0 = 10^{15} \text{ Hz}$.

- a. Determinați valoarea lucrului mecanic de extracție.
 - b. Calculați valoarea energiei unui foton din fasciculul incident.
 - c. Determinați valoarea tensiunii de stopare.
 - d. Calculați valoarea vitezei celui mai rapid electron extras.
 - e. Dacă fluxul radiației incidente ar crește, precizați dacă viteza celui mai rapid electron extras ar crește, ar scădea sau ar rămâne nemodificată. Justificați răspunsul.
-

D. SUBIECTUL III – Varianta 003

(15 puncte)

Rezolvați următoarea problemă:

Catodul de litiu (Li) al unei celule fotoelectrice este iradiat cu un fascicul de radiații electromagnetice de frecvență $\nu = 6 \cdot 10^{14}$ Hz, având fluxul energetic constant. Lungimea de undă de prag pentru Li are valoarea $\lambda_0 = 522$ nm. Calculați:

- a. frecvența ν_0 corespunzătoare pragului roșu al efectului fotoelectric;
 - b. lungimea de undă λ a radiațiilor incidente;
 - c. valoarea L a lucrului de extracție pentru Li;
 - d. tensiunea de stopare U_S ;
 - e. viteza maximă a fotoelectronilor emiși, v_{\max} .
-

D. SUBIECTUL III – Varianta 004

(15 puncte)

Rezolvați următoarea problemă:

Pe suprafața unui metal cad radiații ultraviolete cu lungimea de undă $\lambda = 279nm$. Intensitatea curentului fotoelectric se anulează pentru tensiunea de stopare $U_s = 0,66V$. Determinați:

- a. energia cinetică maximă a electronilor extrași;
 - b. lucrul mecanic de extracție pentru acest metal;
 - c. valoarea frecvenței de prag;
 - d. viteza maximă a electronilor extrași;
 - e. lungimea de undă maximă la care mai apare efect fotoelectric.
-

D. SUBIECTUL III – Varianta 005

(15 puncte)

Rezolvați următoarea problemă:

Pe suprafața unui metal se trimit succesiv două radiații electromagnetice cu lungimile de undă $\lambda_1 = 350 \text{ nm}$ și respectiv $\lambda_2 = 540 \text{ nm}$. Viteza maximă a fotoelectronilor emiși în al doilea caz este de $k = 2$ ori mai mică decât în cazul iluminării cu radiația cu lungimea de undă λ_1 . Determinați:

- a. valoarea frecvenței de prag;
 - b. energia cinetică maximă a fotoelectronilor emiși sub acțiunea radiațiilor având lungimea de undă λ_1 ;
 - c. raportul energiilor fotonilor incidenti, $\frac{\varepsilon_2}{\varepsilon_1}$.
 - d. Reprezentați grafic energia cinetică a fotoelectronilor emiși în funcție de frecvența fotonilor incidenti.
-

D. SUBIECTUL III – Varianta 006

(15 puncte)

Rezolvați următoarea problemă:

În graficul alăturat este reprezentată dependența tensiunii de stopare a fotoelectronilor emiși, de frecvența radiației care produce efect fotoelectric extern.

- Determinați frecvența de prag caracteristică metalului;
- Calculați lungimea de undă a radiației de prag;
- Indicați semnificația fizică a pantei drepte;
- Determinați diferența $U_2 - U_1$ a tensiunilor de stopare indicate în graficul alăturat.

D. SUBIECTUL III – Varianta 007

(15 puncte)

Rezolvați următoarea problemă:

Pe suprafața unui metal, al cărui lucru mecanic de extracție este $L = 4eV$ ($1eV = 1,6 \cdot 10^{-19} J$), cad două fascicule de radiații cu lungimile de undă $\lambda_1 = 460nm$ și respectiv $\lambda_2 = 280nm$.

- a. Stabiliți dacă cele două radiații produc efect fotoelectric.
 - b. Dacă produc, determinați energia cinetică a electronilor emiși.
 - c. Calculați tensiunea electrică de stopare;
 - d. Determinați viteza maximă a electronilor extrași.
-

D. SUBIECTUL III – Varianta 008

(15 puncte)

Rezolvați următoarea problemă:

Pragul roșu fotoelectric pentru un metal necunoscut este $\lambda_0 = 275\text{nm}$. Calculați:

- a. frecvența de prag;
 - b. lucrul mecanic de extracție pentru un electron din acest metal;
 - c. viteza maximă a electronilor extrași de către radiația cu lungimea de unda $\lambda = 180\text{nm}$.
-

D. SUBIECTUL III – Varianta 009

(15 puncte)

Rezolvați următoarea problemă:

O radiație monocromatică cu lungimea de undă $\lambda = 300\text{nm}$ cade pe o placă de cesiu. Energia de extracție a cesiului are valoarea de $1,89\text{eV}$ ($1\text{eV} = 1,6 \cdot 10^{-19}\text{J}$).

- a. Calculați energia cinetică maximă a fotoelectronilor emiși de cesiu.
 - b. Determinați frecvența minimă a radiației electromagnetice sub acțiunea căreia placa poate să mai emită fotoelectroni.
 - c. Determinați numărul fotoelectronilor emiși în unitatea de timp la iradierea plăcii cu lumină cu lungimea de undă dată, dacă puterea fasciculului incident este $P=10\text{mW}$ și fiecare foton produce emisia unui singur electron.
 - d. Reprezentați graficul $E_c = E_c(\nu)$ în care este relevată dependența energiei cinetice a electronilor de frecvența radiației incidente.
-

D. SUBIECTUL III – Varianta 010

(15 puncte)

Rezolvați următoarea problemă:

Pe o celulă fotoelectrică cu un catod de cesiu cade o radiație cu lungimea de undă $\lambda = 600\text{nm}$. Cunoscând lungimea de undă de prag a cesiului, $\lambda_0 = 650\text{nm}$, determinați:

- a. energia unui foton incident;
 - b. lucrul mecanic de extracție;
 - c. viteza maximă a fotoelectronilor emiși;
 - d. tensiunea de stopare a fotoelectronilor emiși.
-

D. SUBIECTUL III – Varianta 011

(15 puncte)

Rezolvați următoarea problemă:

Caracteristica curent-tensiune a unei celule fotoelectrice este prezentată în figura alăturată. Știind că lucrul mecanic de extracție a unui electron din catodul celulei fotoelectrice este $L = 4eV$

($1eV = 1,6 \cdot 10^{-19} J$), determinați:

- valoarea tensiunii de stopare;
- energia cinetică maximă a fotoelectronilor extrași;
- lungimea de undă de prag;
- lungimea de undă a radiațiilor incidente.

D. SUBIECTUL III – Varianta 012

(15 puncte)

Rezolvați următoarea problemă:

Pentru stoparea electronilor emiși de suprafața unui catod sub acțiunea radiației având lungimea de undă $\lambda_1 = 200nm$, este necesară o tensiune $U_{S1} = 3,5V$. Determinați:

- a. energia unui foton asociat radiației având lungimea de undă λ_1 ;
 - b. lucrul mecanic de extracție a unui electron din catod;
 - c. frecvența de prag;
 - d. tensiunea de stopare în cazul în care radiația incidentă pe catod are lungimea de undă $\lambda_2 = 250nm$.
-

D. SUBIECTUL III – Varianta 013

(15 puncte)

Rezolvați următoarea problemă:

Lungimea de undă de prag a efectului fotoelectric pentru o fotodiodă cu Cs este $\lambda_0 = 0,60\mu m$. Trimitem pe fotocatod un fascicul de lumină monocromatică având lungimea de undă $\lambda = 0,50\mu m$. Determinați:

- a. frecvența radiațiilor incidente ν ;
 - b. frecvența de prag a efectului fotoelectric, ν_0 ;
 - c. energia cinetică maximă a fotoelectronilor emiși sub acțiunea radiației cu lungimea de undă λ ;
 - d. viteza maximă a fotoelectronilor emiși;
 - e. tensiunea de stopare U_{STOP} .
-

D. SUBIECTUL III – Varianta 014

(15 puncte)

Rezolvați următoarea problemă:

Într-un experiment de efect fotoelectric se măsoară tensiunea de stopare a electronilor la diferite frecvențe ale radiației folosite și se trasează graficul din figură. Analizând reprezentarea grafică, determinați:

- valoarea frecvenței de prag;
- lungimea de undă de prag;
- lucrul mecanic de extracție;
- energia cinetică maximă a fotoelectronilor emiși sub acțiunea unei radiații având frecvența $\nu = 2 \cdot 10^{15} \text{ Hz}$.

D. SUBIECTUL III – Varianta 015

(15 puncte)

Rezolvați următoarea problemă:

Catodul unei celule fotoelectrice are lucrul mecanic de extracție $L = 3 \cdot 10^{-19} \text{ J}$ și este iluminat cu o radiație cu lungimea de undă $\lambda_1 = 600 \text{ nm}$. Determinați:

- a. frecvența radiației;
 - b. viteza maximă a fotoelectronilor emiși;
 - c. lungimea de undă de prag a materialului din catod;
 - d. tensiunea de stopare a fotoelectronilor.
-

D. SUBIECTUL III – Varianta 016

(15 puncte)

Rezolvați următoarea problemă:

Catodul metalic al unui dispozitiv experimental pentru studiul efectului fotoelectric este expus unei radiații ultraviolete. Viteza maximă a fotoelectronilor este $v = 8 \cdot 10^5 \text{ m/s}$. Frecvența de prag a metalului este $\nu_0 = 5 \cdot 10^{14} \text{ Hz}$.

- a. Determinați valoarea lucrului mecanic de extracție a electronilor.
 - b. Calculați valoarea tensiunii de stopare.
 - c. Calculați frecvența radiației incidente.
 - d. Dacă se înlocuiește catodul cu un altul confecționat dintr-un metal cu frecvența de prag mai mare decât ν_0 , dar care este expus aceleiași radiații, precizați dacă valoarea tensiunii de stopare devine mai mare, mai mică, sau rămâne nemodificată față de valoarea de la punctul **b**. Justificați răspunsul.
-

D. SUBIECTUL III – Varianta 017

(15 puncte)

Rezolvați următoarea problemă:

Un fascicul de lumină monocromatică, cu lungimea de undă $\lambda = 500nm$, este incident pe o celulă fotoelectrică. Determinați:

- a. frecvența radiației folosite
 - b. lucrul mecanic de extracție a fotoelectronilor emiși, dacă frecvența de prag este $\nu_0 = 5,6 \cdot 10^{14} Hz$;
 - c. energia cinetică maximă a fotoelectronilor emiși sub acțiunea radiației cu lungimea de undă $\lambda = 500nm$.
-

D. SUBIECTUL III – Varianta 018

(15 puncte)

Rezolvați următoarea problemă:

Lucrul mecanic de extracție a unui electron de la suprafața unui metal este $L = 1,6 \cdot 10^{-19} J$. Asupra metalului cade o radiație cu lungimea de undă $\lambda = 589 nm$. Determinați:

- a. energia cinetică maximă a electronilor extrași de către această radiație;
 - b. viteza maximă a electronilor emiși;
 - c. valoarea frecvenței de prag;
 - d. valoarea lungimii de undă de prag.
-

D. SUBIECTUL III – Varianta 019

(15 puncte)

Rezolvați următoarea problemă:

Pe catodul din cesiu al unui fotomultiplicator se trimite un fascicul de fotoni având lungimea de undă $\lambda = 600\text{nm}$. Numărul de fotoni care cad pe unitatea de suprafață a catodului în unitatea de timp este $N = 10^{10}$ fotoni/($\text{m}^2 \cdot \text{s}$). Lucrul mecanic de extracție a unui electron de la suprafața cesiului este $L_{\text{Cs}} = 1,89\text{eV}$ ($1\text{eV} = 1,6 \cdot 10^{-19}\text{J}$). Determinați:

- a. frecvența de prag pentru cesiu;
 - b. numărul de fotoelectroni emiși în $\Delta t = 10\text{s}$ de către catod, a cărui suprafață iluminată este $S = 2\text{cm}^2$, presupunând că fiecare foton eliberează un electron;
 - c. energia cinetică maximă a fotoelectronilor emiși;
 - d. valoarea tensiunii de stopare fotoelectronilor emiși.
-

D. SUBIECTUL III – Varianta 020

(15 puncte)

Rezolvați următoarea problemă:

În figura alăturată este reprezentată dependența curentului electric de tensiunea aplicată între anodul și catodul unei celule fotoelectrice. Folosind datele din grafic și cunoscând frecvența de prag $\nu_0 = 1,5 \cdot 10^{15} \text{ Hz}$, determinați:

- tensiunea de stopare;
- lungimea de undă a radiației de prag;
- frecvența radiației incidente;
- intensitatea fotocurentului de saturație.

D. SUBIECTUL III – Varianta 021

(15 puncte)

Rezolvați următoarea problemă:

Lucrul mecanic de extracție a unui electron din catodul unei celule fotoelectrice este $L = 3,3\text{eV}$ ($1\text{eV} = 1,6 \cdot 10^{-19}\text{J}$). Tensiunea de stopare pentru o anumită frecvență a radiației pentru care se produce efect fotoelectric este $U_1 = 1,2\text{V}$. Determinați:

- a. frecvența de prag corespunzătoare catodului;
 - b. energia cinetică maximă a fotoelectronilor emiși;
 - c. energia fotonilor incidenți;
 - d. tensiunea necesară stopării fotoelectronilor dacă frecvența radiației se dublează.
-

D. SUBIECTUL III – Varianta 022

(15 puncte)

Rezolvați următoarea problemă:

Se iradiază cu fotoni cu lungimea de undă $\lambda = 300 \text{ nm}$ o plăcuță de litiu (energia de extracție pentru litiu este $3,68 \cdot 10^{-19} \text{ J}$). Determinați:

- a. energia cinetică maximă a fotoelectronilor emiși;
 - b. frecvența de prag pentru litiu;
 - c. numărul de cuante cu lungimea de undă $\lambda = 300 \text{ nm}$ care corespund energiei $E = 1 \text{ J}$;
 - d. tensiunea de stopare.
-

D. SUBIECTUL III – Varianta 023

(15 puncte)

Rezolvați următoarea problemă:

Atunci când fluxul luminos care cade pe fotocatodul unui tub pentru studierea efectului fotoelectric este Φ_1 , intensitatea curentului fotoelectric de saturație este I_1 . Suprafața fotocatodului are o lungime de undă de prag $\Lambda = 650\text{nm}$.

- a. Determinați, în funcție de I_1 , expresia fotocurentului în situația în care fluxul luminos se dublează și toate celelalte condiții ale experimentului rămân neschimbate.
 - b. Calculați frecvența de prag a efectului fotoelectric pentru materialul fotocatodului.
 - c. Calculați lucrul de extracție al materialului fotocatodului.
 - d. Determinați energia maximă a fotoelectronilor emiși, dacă lungimea de undă a radiației cu care fotocatodul este iluminat este $\eta = 8/9$ din lungimea de undă a radiației „de prag”.
 - e. Calculați tensiunea de stopare pentru fotoelectronii apăruiți la iluminarea cu radiație cu lungimea de undă $\eta\Lambda$.
-

D. SUBIECTUL III – Varianta 024

(15 puncte)

Rezolvați următoarea problemă:

Un fascicul de lumină cu lungimea de undă în vid $\lambda = 400nm$ se propagă printr-un mediu optic transparent având indicele de refracție $n = 1,73 (\cong \sqrt{3})$. La ieșirea din mediu, fasciculul cade pe o celulă fotoelectrică având pragul fotoelectric la lungimea de undă $\lambda_0 = 660nm$. Determinați:

- a. frecvența radiației incidente;
 - b. viteza luminii în mediul optic transparent;
 - c. energia cinetică maximă a fotoelectronilor emiși de celule fotoelectrică;
 - d. viteza maximă a fotoelectronilor emiși de fotocelulă.
-

D. SUBIECTUL III – Varianta 025

(15 puncte)

Rezolvați următoarea problemă:

Un fascicul de lumină monocromatică cu lungimea de undă $\lambda = 250\text{nm}$ cade pe suprafața unui metal caracterizat de lucrul mecanic de extracție $L = 2\text{eV}$ ($1\text{eV} = 1,6 \cdot 10^{-19}\text{J}$). Determinați:

- a. energia unui foton din radiația incidentă;
 - b. frecvența de prag caracteristică metalului;
 - c. lungimea de undă a pragului fotoelectric pe metalul respectiv;
 - d. tensiunea de stopare a electronilor.
-

D. SUBIECTUL III – Varianta 026

(15 puncte)

Rezolvați următoarea problemă:

O radiație luminoasă având lungimea de undă $\lambda = 1,1 \cdot 10^{-7} \text{ m}$ este incidentă pe suprafața unui metal. Viteza fotoelectronilor emiși prin efect fotoelectric este $v = 9,8 \cdot 10^5 \text{ m/s}$. Determinați:

- a. frecvența radiației incidente;
 - b. energia unui foton;
 - c. lucrul mecanic de extracție al unui electron din metalul considerat;
 - d. tensiunea electrică necesară stopării fotoelectronilor emiși.
-

D. SUBIECTUL III – Varianta 027

(15 puncte)

Rezolvați următoarea problemă:

Pe o celulă fotoelectrică se aplică o tensiune de stopare $U_{st} = 1,5V$. Lucrul mecanic de extracție al catodului fotocelulei este $L_e = 2,38eV$ ($1eV = 1,6 \cdot 10^{-19} J$). Determinați:

- a. lungimea de undă de prag λ_0 ;
 - b. lungimea de undă maximă a luminii λ_1 , pentru care se înregistrează curent electric;
 - c. intensitatea curentului electric de fotoemisie, când se iradiază catodul cu lumină având lungimea de undă λ_1 , dacă puterea fasciculului incident este $P = 10mW$ și fiecare foton provoacă emisia unui fotoelectron.
-

D. SUBIECTUL III – Varianta 028

(15 puncte)

Rezolvați următoarea problemă:

O sursă emite radiații monocromatice cu lungimea de undă de 124 nm, care transportă în fiecare secundă energia de 2,5 J. Radiația este incidentă pe suprafața unui metal și se constată că energia cinetică maximă a electronilor ejectați este $E_C = 4,16 \text{ eV}$ ($1 \text{ eV} = 1,6 \cdot 10^{-19} \text{ J}$). Se consideră că fiecare foton din radiație eliberează un singur electron. Determinați:

- a. tensiunea de stopare;
 - b. lucrul mecanic de extracție al unui electron din metal;
 - c. numărul de electroni extrași din metal în fiecare secundă;
 - d. numărul de electroni extrași pe secundă dacă energia radiației scade la jumătate, frecvența rămânând neschimbată.
-

D. SUBIECTUL III – Varianta 029

(15 puncte)

Rezolvați următoarea problemă:

Pe o placă de sodiu aflată în vid cade normal un flux de fotoni cu frecvența $\nu = 10^{15} \text{ Hz}$. Frecvența de prag a efectului fotoelectric extern pentru sodiu este $\nu_0 = 6 \cdot 10^{14} \text{ Hz}$. Determinați:

- a. lucrul mecanic de extracție a fotoelectronilor din sodiu;
 - b. energia cinetică maximă a electronilor emiși;
 - c. viteza maximă a electronilor extrași din placă;
 - d. tensiunea de stopare a fotoelectronilor.
-

D. SUBIECTUL III – Varianta 030

(15 puncte)

Rezolvați următoarea problemă:

Lucrul mecanic de extracție a electronilor din catodul unui dispozitiv experimental pentru studiul efectului fotoelectric are valoarea $L = 7,92 \cdot 10^{-19} \text{ J}$.

- a. Determinați valoarea frecvenței de prag.
 - b. Precizați dacă apare sau nu efect fotoelectric în cazul în care catodul este expus unei radiații de frecvență $\nu_1 = 1,25 \cdot 10^{15} \text{ Hz}$. Justificați răspunsul.
 - c. Calculați frecvența radiației la care trebuie expus catodul pentru ca viteza celui mai rapid electron extras să aibă valoarea $v = 10^6 \text{ m/s}$.
 - d. Calculați tensiunea de stopare a fotoelectronilor în situația în care catodul este expus unei radiații de frecvență $\nu_2 = 1,52 \cdot 10^{15} \text{ Hz}$.
-

D. SUBIECTUL III – Varianta 031

(15 puncte)

Rezolvați următoarea problemă:

Se iluminează cu radiații din domeniul vizibil (lungimea de undă între $400nm$ pentru radiația violet și $700nm$ pentru radiația roșie) o placă de cesiu, care are lucrul mecanic de extracție $L = 3 \cdot 10^{-19} J$. Determinați:

- a. frecvența de prag a efectului fotoelectric pentru cesiu;
 - b. energia cinetică maximă a fotoelectronilor emiși de cesiu;
 - c. limitele între care este cuprinsă convergența unei lentile biconvexe, cu fețe identice, având razele de curbură $R = 20cm$, dacă sticla din care este confecționată are indicii de refracție $n_V = 1,55$ pentru radiația violet și $n_R = 1,50$ pentru radiația roșie.
-

D. SUBIECTUL III – Varianta 032

(15 puncte)

Rezolvați următoarea problemă:

În graficul alăturat este reprezentată dependența energiei cinetice maxime a fotoelectronilor emiși de către un metal, prin efect fotoelectric, de frecvența radiației incidente. Metalul este iradiat cu lumină având lungimile de undă $\lambda_1 = 740nm$, $\lambda_2 = 550nm$ și $\lambda_3 = 470nm$.

- Calculați valoarea lucrului mecanic de extracție.
- Indicați semnificația fizică a pantei dreptei reprezentate în grafic;
- Indicați care dintre cele trei radiații produce efect fotoelectric. Justificați.

D. SUBIECTUL III – Varianta 033

(15 puncte)

Rezolvați următoarea problemă:

Pentru a studia legile efectului fotoelectric extern, trasăm caracteristica $I-U$ a unei celule fotoelectrice al cărei catod este iluminat cu o radiație având lungimea de undă 600 nm; tensiunea de stopare este, în valoare absolută, 0,2 V iar intensitatea curentului de saturație este 20 μA .

- a. Calculați energia cinetică maximă a fotoelectronilor emiși sub acțiunea acestei radiații.
 - b. Calculați numărul fotoelectronilor emiși de catod în unitatea de timp.
 - c. Determinați lucrul de extracție.
 - d. Calculați valoarea frecvenței de prag.
 - e. Reprezentați grafic, calitativ, dependența intensității curentului de saturație de fluxul radiațiilor incidente.
-

D. SUBIECTUL III – Varianta 034

(15 puncte)

Rezolvați următoarea problemă:

Pe catodul unei fotocelule se trimit succesiv două radiații având lungimile de undă $\lambda_1 = 300nm$ și respectiv $\lambda_2 = 200nm$. Raportul tensiunilor de stopare a fotoelectronilor emiși sub acțiunea radiațiilor λ_2 și λ_1 , este

$\frac{|U_{S2}|}{|U_{S1}|} = 2$. Determinați:

- a. energia fotonilor din radiația având lungimea de undă λ_1 ;
 - b. frecvența de prag;
 - c. lucrul mecanic de extracție;
 - d. energia cinetică maximă a fotoelectronilor emiși sub acțiunea radiației λ_2 .
-

D. SUBIECTUL III – Varianta 035

(15 puncte)

Rezolvați următoarea problemă:

În figura alăturată este reprezentată dependența curentului electric de tensiunea aplicată între anodul și catodul unei celule fotoelectrice. Catodul este caracterizat de o frecvență de prag de $1,5 \cdot 10^{15} \text{ Hz}$.

Determinați:

- tensiunea de stopare;
- intensitatea fotocurentului de saturație;
- lungimea de undă a radiației de prag.
- Reprezentați grafic dependența energiei cinetice maxime a fotoelectronilor emiși în funcție de frecvența radiației incidente.

D. SUBIECTUL III – Varianta 036

(15 puncte)

Rezolvați următoarea problemă :

Pentru stoparea fotoelectronilor emiși de catodul unei celule fotoelectrice sub acțiunea radiației incidente cu lungimea de undă $\lambda_1 = 200nm$ este necesară o tensiune minimă de stopare $U_1 = 3,5V$. Determinați:

- a. lucrul mecanic de extracție a electronilor de la suprafața catodului;
 - b. tensiunea minimă de frânare a fotoelectronilor emiși de catod sub acțiunea unei alte radiații cu lungimea de undă $\lambda_2 = 250nm$;
 - c. frecvența de prag a catodului;
 - d. viteza maximă a fotoelectronilor corespunzătoare lungimii de undă λ_1 a radiației incidente.
-

D. SUBIECTUL III – Varianta 037

(15 puncte)

Rezolvați următoarea problemă:

Pe un fotocatod de zinc cade un fascicul de radiație cu lungimea de undă $\lambda = 250 \text{ nm}$. Cunoscând lucrul mecanic de extracție $L_{ext} = 5,98 \cdot 10^{-19} \text{ J}$ în cazul zincului, determinați:

- a. lungimea de undă de prag;
 - b. viteza maximă a fotoelectronilor emiși;
 - c. tensiunea de stopare;
 - d. de câte ori se micșorează viteza fotoelectronilor emiși, dacă fotocatodul este iluminat cu o radiație a cărei lungime de undă este $\lambda_1 = 300 \text{ nm}$.
-

D. SUBIECTUL III – Varianta 038

(15 puncte)

Rezolvați următoarea problemă:

La iluminarea suprafeței unui catod cu un fascicul cu radiație monocromatică cu frecvența $\nu = 6 \cdot 10^{14} \text{ Hz}$ se emit electroni cu viteza $v = 5 \cdot 10^5 \text{ m/s}$. Determinați:

- a. energia unui foton;
 - b. energia cinetică maximă a unui fotoelectron extras;
 - c. lucrul mecanic de extracție a unui electron din materialul fotocatodului;
 - d. relația de calcul pentru constanta lui Planck, știind că la iluminarea succesivă a suprafeței metalului cu radiații monocromatice de frecvențe ν_1 și ν_2 se măsoară tensiunile de stopare corespunzătoare, găsindu-se valorile U_{s1} și respectiv U_{s2} .
-

D. SUBIECTUL III – Varianta 039

(15 puncte)

Rezolvați următoarea problemă:

Energia cinetică maximă a fotoelectronilor emiși de un catod de cesiu depinde de frecvența radiațiilor electromagnetice incidente conform graficului din figura alăturată.

- Determinați frecvența de prag.
- Calculați lucrul mecanic de extracție pentru cesiu.
- Determinați lungimea de undă de prag pentru cesiu.
- Aflați energia cinetică maximă a fotoelectronilor emiși sub acțiunea radiației cu frecvența $\nu = 5,58 \cdot 10^{14} \text{ Hz}$.
- Precizați și justificați dacă radiația cu lungimea de undă $\lambda = 500 \text{ nm}$ va produce efect fotoelectric asupra catodului de cesiu.

D. SUBIECTUL III – Varianta 040

(15 puncte)

Rezolvați următoarea problemă:

Pentru determinarea experimentală a valorii constantei Planck, se realizează o experiență în care catodul unei celule fotoelectrice este iluminat succesiv cu două radiații de frecvențe $\nu_1 = 10,4 \cdot 10^{14} \text{ Hz}$ și $\nu_2 = 11,2 \cdot 10^{14} \text{ Hz}$. Tensiunile de stopare a fotoelectronilor emiși sunt $U_{s1} = 1,89 \text{ V}$ și respectiv $U_{s2} = 2,22 \text{ V}$.

Determinați:

- a. valoarea constantei lui Planck;
 - b. lucrul mecanic de extracție a fotoelectronilor din metal.
 - c. lungimea de undă de prag caracteristică materialului din care e confecționat catodul;
 - d. raportul energiilor fotonilor incidenti.
-

D. SUBIECTUL III – Varianta 041

(15 puncte)

Rezolvați următoarea problemă:

Două surse de lumină emit radiații monocromatice cu lungimile de undă $\lambda_1 = 0,6 \mu\text{m}$ și respectiv $\lambda_2 = 0,5 \mu\text{m}$. Radiațiile sunt folosite succesiv pentru a ilumina o celulă fotoelectrică. Catodul din potasiu al fotocelulei are lucrul mecanic de extracție de $3,68 \cdot 10^{-19} \text{ J}$. Determinați:

- a. frecvențele celor două radiații ;
 - b. energiile fotonilor cu lungimile de undă λ_1 și λ_2 ;
 - c. lungimea de undă de prag;
 - d. viteza maximă a electronilor emiși în cazul radiațiilor care produc efect fotoelectric.
-

D. SUBIECTUL III – Varianta 042

(15 puncte)

Rezolvați următoarea problemă:

Pentru a studia legile efectului electric, trasăm caracteristicile $I-U$ ale unei celule fotoelectrice al cărei catod este iluminat succesiv cu radiații având diferite lungimi de undă. Constatăm că efectul fotoelectric apare numai dacă frecvența radiațiilor incidente este mai mare de $600 \cdot 10^{12} \text{ Hz}$.

- a. Calculați lungimea de undă corespunzătoare pragului roșu al efectului fotoelectric.
 - b. Calculați energia minimă a unui foton care poate produce efect fotoelectric.
 - c. Determinați lucrul de extracție pentru catodul celulei fotoelectrice.
 - d. Reprezentați grafic energia cinetică maximă a fotoelectronilor emiși în funcție de energia unui foton din radiația incidentă.
-

D. SUBIECTUL III – Varianta 043

(15 puncte)

Rezolvați următoarea problemă:

Se realizează un experiment în care catodul metalic al unei celule fotoelectrice este iluminat cu o radiație de lungime de undă $\lambda_1 = 136nm$. Fotoelectronii emiși sub acțiunea acestei radiații pot fi frânați aplicând între anodul și catodul celulei fotoelectrice o tensiune electrică inversă $U_{s1} = 6V$. În cazul iluminării cu o radiație de lungimea de undă $\lambda_2 = 106,5nm$, fotoelectronii emiși de același catod sunt frânați de o tensiune electrică inversă $U_{s2} = 8,53V$. Determinați:

- a. valoarea aproximativă a sarcinii electronului determinată cu ajutorul datelor experimentale de mai sus;
 - b. lucrul mecanic de extracție a fotoelectronilor din catod;
 - c. lungimea de undă de prag al materialului din care este confecționat catodul.
-

D. SUBIECTUL III – Varianta 044

(15 puncte)

Rezolvați următoarea problemă:

Lucrul mecanic de extracție a electronilor din catodul unui dispozitiv experimental pentru studiul efectului fotoelectric are valoarea $L = 3,96 \cdot 10^{-19} \text{ J}$. Valoarea tensiunii de stopare a fotoelectronilor de energie maximă are valoarea $U_s = 1,65 \text{ V}$.

- a. Determinați valoarea frecvenței de prag.
 - b. Calculați valoarea frecvenței radiației incidente.
 - c. Aflați valoarea vitezei celui mai rapid electron extras.
 - d. Dacă frecvența radiației incidente ar crește, precizați dacă viteza celui mai rapid electron extras ar crește, ar scădea sau ar rămâne nemodificată. Justificați răspunsul.
-

D. SUBIECTUL III – Varianta 045

(15 puncte)

Rezolvați următoarea problemă:

Un fascicul de fotoni cu lungimea de undă $\lambda = 300nm$ și puterea $P = 1\mu W$ cade pe catodul unei celule fotoelectrice pentru care lungimea de undă de prag are valoarea $\lambda_0 = 400nm$. Determinați:

- a. energia unui foton din fascicul;
 - b. numărul de fotoni care cad pe catodul celulei în fiecare secundă;
 - c. lucrul mecanic de extracție a unui electron din catod;
 - d. energia cinetică maximă a electronilor emiși.
-

D. SUBIECTUL III – Varianta 046

(15 puncte)

Rezolvați următoarea problemă:

O țintă de wolfram, care are lucrul mecanic de extracție $L = 7,2 \cdot 10^{-19} \text{ J}$, este iradiată cu fotoni. Determinați:

- a. frecvența de prag a efectului fotoelectric extern pentru wolfram;
 - b. lungimea de undă de prag;
 - c. frecvența fotonilor incidenți, dacă energia cinetică a electronilor emiși este $E_c = 3,2 \cdot 10^{-19} \text{ J}$;
 - d. tensiunea electrică de stopare U_s în situația de la punctul c..
-

D. SUBIECTUL III – Varianta 047

(15 puncte)

Rezolvați următoarea problemă:

Lucrul mecanic de extracție a electronilor dintr-un metal este $L_{ext} = 3,2 \cdot 10^{-19} J$. Pe acest metal cade o radiație electromagnetică cu lungimea de undă $\lambda = 250 nm$ emisă de către o sursă care radiază în fiecare secundă o energie de $100 J$. Determinați:

- a.** lungimea de undă a pragului fotoelectric pentru acest metal;
 - b.** viteza fotoelectronilor emiși;
 - c.** tensiunea de stopare a fotoelectronilor emiși;
 - d.** numărul de fotoni emiși în unitatea de timp de către sursa de radiații monocromatice cu $\lambda = 250 nm$.
-

D. SUBIECTUL III – Varianta 048

(15 puncte)

Rezolvați următoarea problemă:

Lungimea de undă pentru pragul fotoelectric al zincului este $\lambda_{01} = 365 \text{ nm}$. Cu această radiație se iradiază un cristal de bariu, care are lucrul mecanic de extracție $L_{02} = 3,6 \cdot 10^{-19} \text{ J}$.

- a. Determinați lucrul mecanic de extracție al zincului.
 - b. Aflați lungimea de undă corespunzătoare pragului fotoelectric al bariului.
 - c. Determinați viteza maximă cu care sunt emiși electronii din cristalul de bariu.
 - d. Aflați tensiunea de stopare a fotoelectronilor emiși de bariu.
-

D. SUBIECTUL III – Varianta 049

(15 puncte)

Rezolvați următoarea problemă:

În graficul alăturat este reprezentată dependența tensiunii de stopare a fotoelectronilor de frecvența radiației care produce efect fotoelectric extern când este incidentă pe suprafața unui metal.

- Determinați frecvența de prag caracteristică metalului.
- Calculați lungimea de undă a radiației de prag.
- Indicați semnificația fizică a pantei drepte din figură;
- Calculați diferența $U_2 - U_1$ a tensiunilor de stopare indicate în grafic.

D. SUBIECTUL III – Varianta 050

(15 puncte)

Rezolvați următoarea problemă:

Pe catodul unei celule fotoelectrice, al cărui lucru mecanic de extracție este $L = 13,24 \cdot 10^{-19} J$, se trimite un fascicul de radiații cu frecvența $\nu = 5 \cdot 10^{15} Hz$. Determinați:

- a. energia fotonilor incidenți;
 - b. raportul dintre lungimea de undă de prag și lungimea de undă a radiației incidente;
 - c. energia cinetică a fotoelectronilor emiși.
 - d. Reprezentați grafic energia cinetică a fotoelectronilor în funcție de energia fotonilor incidenți $E_C = f(h\nu)$.
-

D. SUBIECTUL III – Varianta 051

(15 puncte)

Rezolvați următoarea problemă:

O sursă de lumină emite radiații monocromatice cu lungimea de undă $\lambda = 460nm$ care cad pe suprafața metalului unui fotocatod, cu lungimea de undă de prag $\lambda_0 = 580nm$. Determinați:

- a. energia unui foton care cade pe catod;
 - b. lucrul de extracție a electronilor din metal;
 - c. energia cinetică maximă a fotoelectronilor emiși de fotocatod;
 - d. tensiunea de stopare a fotoelectronilor.
-

D. SUBIECTUL III – Varianta 052

(15 puncte)

Rezolvați următoarea problemă:

Suprafața curată a unui metal este iluminată cu radiații electromagnetice de diferite lungimi de undă. Dacă se folosește o radiație monocromatică având lungimea de undă $\lambda = 250\text{ nm}$, curentul fotoelectric obținut în acest caz poate fi anulat prin aplicarea tensiunii minime de stopare $U_s = 2,96\text{ V}$.

- a. Calculați lucrul mecanic de extracție pentru metalul folosit.
 - b. Determinați frecvența de prag fotoelectric.
 - c. Determinați viteza maximă a fotoelectronilor.
 - d. Reprezentați grafic tensiunea de stopare în funcție de frecvența luminii incidente pentru această suprafață.
-

D. SUBIECTUL III – Varianta 053

(15 puncte)

Rezolvați următoarea problemă:

Pragul roșu al unui metal este $\lambda_0 = 400nm$. Pe catodul unei celule fotoelectrice, confecționat din acest metal cade un flux de fotoni cu energia $\varepsilon_f = 6,6 \cdot 10^{-19} J$. Determinați:

- a. lucrul mecanic de extracție a unui electron din metal;
 - b. lungimea de undă a radiației incidente pe catod;
 - c. energia cinetică maximă a fotoelectronilor emiși;
 - d. viteza maximă a fotoelectronilor.
-

D. SUBIECTUL III – Varianta 054

(15 puncte)

Rezolvați următoarea problemă:

Catodul unei celule fotoelectrice este caracterizat de lucrul mecanic de extracție egal cu $L = 3,5\text{eV}$ ($1\text{eV} = 1,6 \cdot 10^{-19}\text{ J}$). Determinați:

- a. frecvența de prag a acestei celule fotoelectrice;
 - b. lungimea de undă de prag;
 - c. dacă o radiație monocromatică cu lungimea de undă $\lambda_1 = 500\text{nm}$, incidentă pe fotocelulă, produce efect fotoelectric;
 - d. valoarea tensiunii de stopare a fotoelectronilor dacă asupra celulei se trimite o altă radiație monocromatică, cu lungimea de undă $\lambda_2 = 200\text{nm}$.
-

D. SUBIECTUL III – Varianta 055

(15 puncte)

Rezolvați următoarea problemă:

Într-un experiment de efect fotoelectric se determină energia cinetică maximă a electronilor emiși pentru diferite frecvențe ale radiațiilor trimise asupra unui catod dintr-un material necunoscut. Rezultatele obținute sunt utilizate pentru trasarea graficului din figura alăturată. Determinați:

- lucrul mecanic de extracție al materialului necunoscut;
- lungimea de undă de prag;
- lungimea de undă a fotonilor ce eliberează electroni cu energia cinetică maximă de 2 eV; ($1\text{eV}=1,6 \cdot 10^{-19}\text{ J}$).
- tensiunea de stopare în acest caz.

D. SUBIECTUL III – Varianta 056

(15 puncte)

Rezolvați următoarea problemă:

În figura alăturată este redată dependența energiei cinetice maxime a fotoelectronilor emiși de catodul din sodiu al unei celule fotoelectrice de frecvența radiației care cade pe catod. Determinați:

a. lucrul mecanic de extracție pentru sodiu, exprimat în electronvolți ($1\text{eV}=1,6\cdot 10^{-19}\text{ J}$);

b. tensiunea de stopare a fotoelectronilor pentru frecvența radiațiilor incidente pe catod care are valoarea $\nu = 6\cdot 10^{14}\text{ Hz}$;

c. energia cinetică maximă a fotoelectronilor emiși dacă frecvența radiației care cade pe catod este cu 25% mai mare decât frecvența de prag.

d. Va emite această celulă fotoelectrică electroni dacă se iluminează catodul cu o radiație având lungimea de undă $\lambda = 550\text{ nm}$? Justificați răspunsul.

D. SUBIECTUL III – Varianta 057

(15 puncte)

Rezolvați următoarea problemă:

Fotoelectronii emiși de un catod metalic al unei fotocelule sub acțiunea unei radiații cu lungimea de undă $\lambda = 136\text{nm}$ sunt frânați de o tensiune inversă $U_s = 6\text{V}$. Calculați:

- a. energia cinetică a fotoelectronilor emiși;
 - b. lucrul mecanic de extracție al catodului;
 - c. frecvența de prag corespunzătoare fotocatodului;
 - d. lungimea de undă de prag al efectului fotoelectric.
-

D. SUBIECTUL III – Varianta 058

(15 puncte)

Rezolvați următoarea problemă:

Catodul metalic al unui dispozitiv experimental pentru studiul efectului fotoelectric este expus unei radiații electromagnetice. Energia cinetică maximă a fotoelectronilor emiși este $E_{C_{\max}} = 3,3 \cdot 10^{-19} \text{ J}$. Frecvența de prag a metalului este $\nu_0 = 1,25 \cdot 10^{15} \text{ Hz}$.

- a. Determinați valoarea lucrului mecanic de extracție a electronilor.
- b. Calculați valoarea tensiunii de stopare.
- c. Aflați valoarea frecvenței radiației incidente.
- d. Determinați viteza celui mai rapid electron extras.
- e. Fără a se modifica frecvența radiației incidente, dacă s-ar folosi un catod confecționat dintr-un metal cu frecvența de prag mai mică decât ν_0 , precizați dacă valoarea vitezei celui mai rapid electron extras fi mai mare, mai mică, sau ar rămâne nemodificată față de valoarea de la punctul d. Justificați răspunsul.

D. SUBIECTUL III – Varianta 059

(15 puncte)

Rezolvați următoarea problemă:

Pe o placă de metal ajunge o radiație cu lungimea de undă 310 nm. Lucrul mecanic de extracție pentru metalul respectiv este egal cu $4,2 \cdot 10^{-19}$ J. Determinați:

- a. frecvența de prag;
 - b. energia cinetică maximă a fotoelectronilor;
 - c. tensiunea de stopare a fotoelectronilor emiși de placă;
 - d. viteza celui mai rapid electron extras.
-

D. SUBIECTUL III – Varianta 060

(15 puncte)

Rezolvați următoarea problemă:

Pragul roșu al efectului fotoelectric pentru un metal necunoscut este $\lambda_0 = 375\text{nm}$. Determinați:

- a. frecvența de prag corespunzătoare;
 - b. lucrul mecanic de extracție pentru un electron din acest metal;
 - c. energia cinetică a electronilor extrași de către radiația cu lungimea de undă $\lambda = 150\text{nm}$;
 - d. viteza electronilor emiși;
 - e. tensiunea electrică de stopare a electronilor.
-

D. SUBIECTUL III – Varianta 061

(15 puncte)

Rezolvați următoarea problemă:

Pe un fotocatod de aflat în vid cade un fascicul de radiații monocromatice cu frecvența $\nu = 7 \cdot 10^{14} \text{ Hz}$, având o putere $P = 1 \text{ W}$. Fotocurentul de saturație are intensitatea $I_s = 60 \text{ mA}$, iar tensiunea de stopare în acest experiment este $U_s = 1 \text{ V}$. Determinați:

- a. numărul de fotoni care ajung la catod într-un timp $t = 1 \text{ s}$;
 - b. numărul de fotoni care produc efect fotoelectric în timpul $t = 1 \text{ s}$;
 - c. energia unui foton incident;
 - d. lucrul de extracție a fotoelectronilor;
 - e. energia cinetică maximă a fotoelectronilor emiși de catod.
-

D. SUBIECTUL III – Varianta 062

(15 puncte)

Rezolvați următoarea problemă:

Pe catodul unei celule fotoelectrice se trimite un flux de fotoni, fiecare dintre ei având energia $\varepsilon = 43,56 \cdot 10^{-20}$ J.

Lucrul de extracție a electronilor din catod este $L_0 = 2,3\text{eV}$ ($1\text{eV} = 1,6 \cdot 10^{-19}$ J). Determinați:

- a. frecvența de prag a efectului fotoelectric;
 - b. frecvența radiațiilor incidente;
 - c. viteza maximă a fotoelectronilor emiși sub acțiunea radiațiilor incidente;
 - d. valoarea tensiunii de stopare a fotoelectronilor de energie maximă.
-

D. SUBIECTUL III – Varianta 063

(15 puncte)

Rezolvați următoarea problemă:

În figura alăturată este reprezentată, pentru două metale diferite, dependența tensiunii de stopare a fotoelectronilor de frecvența radiației care produce efect fotoelectric extern când este incidentă pe suprafața acestora.

- a. Determinați valorile frecvențelor de prag caracteristice fiecărui metal.
b. Calculați diferența dintre lungimile de undă ale radiațiilor de prag specifice fiecărui metal.

c. Indicați semnificația fizică a pantei dreptelor reprezentate;

- d. Determinați valoarea tensiunii de stopare a fotoelectronilor când metalul caracterizat prin cea mai mică frecvență de prag este expus radiațiilor care au frecvența de $3 \cdot 10^{15} \text{ Hz}$.

D. SUBIECTUL III – Varianta 064

(15 puncte)

Rezolvați următoarea problemă:

Realizându-se o experiență de efect fotoelectric se constată că, dacă se folosește o radiație incidentă cu lungimea de undă $\lambda_1 = 400nm$, este necesară o tensiune minimă de frânare $U_1 = 1,034V$ pentru a stopa toți electronii, iar dacă se folosește radiația incidentă cu lungimea de undă $\lambda_2 = 450nm$, este necesară o tensiune de stopare $U_2 = 0,689V$. Determinați:

- a. diferența dintre frecvențele celor două radiații;
 - b. valoarea experimentală a constantei lui Planck;
 - c. lucrul mecanic de extracție a unui electron din catodul fotocelulei;
 - d. viteza maximă a fotoelectronilor emiși sub acțiunea radiației cu lungimea de undă $\lambda_1 = 400nm$.
-

D. SUBIECTUL III – Varianta 065

(15 puncte)

Rezolvați următoarea problemă:

Se studiază experimental efectul fotoelectric extern. Pe baza rezultatelor experimentale se reprezintă grafic dependența tensiunii de stopare U_s în funcție de frecvența ν a radiațiilor incidente. Determinați pe baza graficului din figura alăturată:

- constanta lui Planck;
- frecvența de prag fotoelectric;
- lucrul mecanic de extracție pentru metalul folosit, utilizând constanta lui Planck determinată anterior;
- energia cinetică maximă a fotoelectronilor pentru frecvența $\nu = 12 \cdot 10^{14} \text{ Hz}$, utilizând constanta lui Planck determinată anterior.

D. SUBIECTUL III – Varianta 066

(15 puncte)

Rezolvați următoarea problemă:

O sursă de lumină monocromatică radiază în fiecare secundă o energie $W = 100J$. Radiațiile emise, având lungimea de undă $\lambda = 500nm$, cad pe catodul din litiu al unei celule fotoelectrice. Lucrul mecanic de extracție pentru litiu are valoarea $L_{ex} = 3,8 \cdot 10^{-19} J$. Determinați:

- a. numărul de fotoni emiși în fiecare secundă de sursă;
 - b. lungimea de undă de prag pentru litiu;
 - c. tensiunea de stopare a fotoelectronilor emiși de catod sub acțiunea luminii;
 - d. cu cât trebuie modificată frecvența radiațiilor care cad pe catod ($\Delta\nu$) pentru ca energia cinetică maximă a fotoelectronilor să crească cu 20% .
-

D. SUBIECTUL III – Varianta 067

(15 puncte)

Rezolvați următoarea problemă:

Un fascicul de lumină cu lungimea de undă $\lambda = 0,4\mu m$ cade pe o celulă fotoelectrică, al cărei prag pentru producerea efectului fotoelectric este $\lambda_0 = 0,66\mu m$. Determinați:

- a. frecvența luminii incidente pe celulă;
 - b. lucrul mecanic de extracție a electronilor din catodul celulei fotoelectrice;
 - c. viteza maximă a fotoelectronilor emiși de catodul celulei fotoelectrice;
 - d. tensiunea electrică necesară stopării fotoelectronilor emiși de catodul celulei fotoelectrice.
-

D. SUBIECTUL III – Varianta 068

(15 puncte)

Rezolvați următoarea problemă:

Pe o placă de rubidiu, care are frecvența de prag $\nu_0 = 5,2 \cdot 10^{14}$ Hz, cad în fiecare secundă 10^5 fotoni de frecvență $\nu = 10^{15}$ Hz. Determinați:

- a. energia transmisă plăcii de rubidiu în fiecare secundă de către fotonii incidenti, presupunând că toți fotonii sunt absorbiți;
 - b. lungimea de undă a radiației incidente;
 - c. lucrul mecanic de extracție;
 - d. tensiunea de stopare a fotoelectronilor emiși de placă în condițiile date.
-

D. SUBIECTUL III – Varianta 069

(15 puncte)

Rezolvați următoarea problemă:

O placă de metal cu lucrul mecanic de extracție $L = 3,04 \cdot 10^{-19} \text{ J}$ este iradiată cu radiațiile cu lungimile de undă $\lambda_1 = 0,35 \mu\text{m}$ și respectiv λ_2 , necunoscută. Utilizând succesiv radiațiile se constată că tensiunea de stopare se micșorează de patru ori. Determinați :

- a. frecvența de prag a plăcii;
 - b. raportul vitezelor maxime a electronilor emiși;
 - c. tensiunea de stopare în cazul utilizării radiației cu lungimea de undă λ_1 ;
 - d. lungimea de undă a celei de a doua radiații utilizate.
-

D. SUBIECTUL III – Varianta 070

(15 puncte)

Rezolvați următoarea problemă:

Într-un dispozitiv pentru studierea efectului fotoelectric extern, se constată că tensiunea de stopare corespunzătoare unei radiații, având lungimea de undă $\lambda = 400nm$, este $U_s = 1,2V$. Determinați:

- a. lucrul mecanic de extracție a electronilor din catod;
 - b. frecvența de prag;
 - c. viteza maximă a fotoelectronilor emiși;
 - d. graficul variației tensiunii de stopare în funcție de frecvența radiației incidente.
-

D. SUBIECTUL III – Varianta 071

(15 puncte)

Rezolvați următoarea problemă:

Suprafața unui fotocathod este iluminată cu un fascicul de radiație monocromatică având lungimea de undă $\lambda = 500\text{nm}$ și emite fotoelectroni cu viteza maximă $v = 500\text{km/s}$. Determinați:

- a. energia unui foton din fasciculul incident;
 - b. lucrul mecanic de extracție a unui electron din materialul catodului;
 - c. frecvența de prag;
 - d. lungimea de undă de prag.
 - e. Reprezentați grafic dependența energiei cinetice maxime a fotoelectronilor în funcție de frecvența radiațiilor incidente, conform legii a doua a efectului fotoelectric.
-

D. SUBIECTUL III – Varianta 072

(15 puncte)

Rezolvați următoarea problemă:

O sursă de lumină emite radiații monocromatice cu lungimea de undă $\lambda = 480nm$ care cad pe suprafața metalului unui catod, cu lungimea de undă de prag $\lambda_0 = 600nm$. Determinați:

- a. energia unui foton care cade pe catod ;
 - b. lucrul de extracție corespunzător metalului catodului;
 - c. energia cinetică maximă a fotoelectronilor emiși de metal;
 - d. tensiunea de stopare a fotoelectronilor.
-

D. SUBIECTUL III – Varianta 073

(15 puncte)

Rezolvați următoarea problemă:

Suprafața unui fotocatod este iluminată cu un fascicul monocromatic, având lungimea de undă $\lambda = 500 \text{ nm}$.

Electroni extrași au viteza maximă $v = 5 \cdot 10^2 \text{ km/s}$. Determinați:

- a. energia cinetică maximă a fotoelectronilor emiși de fotocatod;
 - b. lucrul mecanic de extracție;
 - c. frecvența de prag;
 - d. viteza maximă a electronilor emiși de fotocatod dacă acesta este iluminat cu un fascicul a cărui frecvență este de două ori mai mare decât frecvența de prag.
-

D. SUBIECTUL III – Varianta 074

(15 puncte)

Rezolvați următoarea problemă:

Se iluminează succesiv suprafața unui fotocatod cu radiații ce au lungimile de undă $\lambda_1 = 278 \text{ nm}$ și $\lambda_2 = 245 \text{ nm}$. Tensiunile de stopare în cele două cazuri sunt $U_1 = 660 \text{ mV}$, respectiv $U_2 = 1,26 \text{ V}$. Presupunând că problema expusă este o modalitate practică de a verifica legile efectului fotoelectric extern, determinați:

- a. valoarea constantei lui Planck;
 - b. energia cinetică maximă a fotoelectronilor extrași, în cazul utilizării radiației cu lungimea de undă λ_1 ;
 - c. lucrul mecanic de extracție, caracteristic materialului fotocatodului;
 - d. lungimea de undă maximă pentru care are loc fenomenul de efect fotoelectric extern.
-

D. SUBIECTUL III – Varianta 075

(15 puncte)

Rezolvați următoarea problemă:

Pe suprafața curată a unui metal cad succesiv două radiații electromagnetice cu lungimile de undă $\lambda_1 = 279 \text{ nm}$ și respectiv $\lambda_2 = 245 \text{ nm}$ urmărindu-se emisia de fotoelectroni. Se măsoară tensiunile de stopare corespunzătoare, obținându-se $U_{s1} = 0,66 \text{ V}$ pentru radiația $\lambda_1 = 279 \text{ nm}$ și respectiv $U_{s2} = 1,28 \text{ V}$ pentru radiația $\lambda_2 = 245 \text{ nm}$. Determinați:

- a. constanta lui Planck, care rezultă din aceste măsurători;
 - b. lucrul mecanic de extracție pentru metalul folosit;
 - c. frecvența de prag fotoelectric pentru metalul folosit, care rezultă din aceste măsurători;
 - d. raportul vitezelor maxime (v_1 / v_2) ale fotoelectronilor extrași în cele două cazuri.
-

D. SUBIECTUL III – Varianta 076

(15 puncte)

Rezolvați următoarea problemă:

Cele două drepte reprezentate în figura alăturată exprimă dependența energiei cinetice maxime a fotoelectronilor emiși prin efect fotoelectric de o placă metalică (dreapta **1** corespunde unei plăci din cesiu, iar dreapta **2** unei plăci din cupru) de energia ε a fotonilor incidenti pe acea placă.

a. Explicați de ce dreptele **1** și **2** sunt paralele și precizați tangenta unghiului format de ele cu abscisa.

b. Presupunând că plăcile sunt iluminate cu radiații electromagnetice de aceeași frecvență ν , pentru care ambele plăci metalice emit fotoelectroni, aflați cu cât este mai mare energia cinetică maximă a electronilor emiși de unul dintre cele două metale comparativ cu energia cinetică maximă a electronilor emiși de celălalt metal.

c. Determinați diferența dintre tensiunile de stopare a fotoelectronilor emiși de cele două plăci, în condițiile punctului **b**.

d. Determinați frecvența ν a radiației pentru care energia cinetică maximă a fotoelectronilor emiși de placa din cesiu are valoarea $E_{C,max_1} = 6\text{eV}$. ($1\text{eV} = 1,6 \cdot 10^{-19}\text{J}$)

D. SUBIECTUL III – Varianta 077

(15 puncte)

Rezolvați următoarea problemă:

O parte din radiația emisă de o sursă de lumină monocromatică cu lungimea de undă $\lambda = 480\text{nm}$ cade normal pe un mediu transparent, subțire, mărginit de două suprafețe perfect plane care formează între ele un unghi diedru foarte mic, iar altă parte cade pe suprafața unui catod de sodiu cu lucrul de extracție

$$L_{\text{extr}} = 3,68 \cdot 10^{-19} \text{ J} .$$

- a. Descrieți figura de interferență realizată în lumină reflectată pe mediul transparent.
 - b. Determinați frecvența radiației monocromatice.
 - c. Demonstrați că sodiul emite fotoelectroni sub acțiunea acestei radiații.
 - d. Calculați viteza maximă a fotoelectronilor.
 - e. Determinați tensiunea de frânare a fotoelectronilor emiși de metal.
-

D. SUBIECTUL III – Varianta 078

(15 puncte)

Rezolvați următoarea problemă:

Lucrul mecanic de extracție a electronilor din catodul unui dispozitiv experimental pentru studiul efectului fotoelectric are valoarea $L = 8,25 \cdot 10^{-19} \text{ J}$. Energia cinetică maximă a fotoelectronilor emiși are valoarea

$E_{c\max} = 1,65 \cdot 10^{-19} \text{ J}$. Determinați:

- a. valoarea frecvenței de prag;
- b. valoarea lungimii de undă a radiației incidente;
- c. tensiunea de stopare;
- d. viteza celui mai rapid electron extras.

D. SUBIECTUL III – Varianta 079

(15 puncte)

Rezolvați următoarea problemă:

O radiație monocromatică are lungimea de undă $\lambda_0 = 600 \text{ nm}$ în aer. Aceasta produce efect fotoelectric asupra unui fotocathod situat într-un lichid, cu indicele de refracție $n = \frac{4}{3}$. Radiația produce efect fotoelectric

extern, viteza fotoelectronilor extrași fiind totuși nulă. Determinați:

- a. viteza cu care se propagă radiația în lichid;
 - b. lungimea de undă a radiației în lichid;
 - c. frecvența de prag.
-

D. SUBIECTUL III – Varianta 080

(15 puncte)

Rezolvați următoarea problemă:

Un fascicul de lumină monocromatică cu $\lambda = 0,45\mu m$ iluminează catodul unei celule fotoelectrice având pragul fotoelectric $\lambda_0 = 0,55\mu m$. Calculați:

- a. lucrul mecanic de extracție;
- b. energia unui foton incident;
- c. energia cinetică maximă a fotoelectronilor;
- d. viteza maximă a fotoelectronilor;
- e. lungimea de undă în apă ($n_a = \frac{4}{3}$) a radiației electromagnetice.

D. SUBIECTUL III – Varianta 081

(15 puncte)

Rezolvați următoarea problemă:

Se iluminează succesiv suprafața unei plăci de sodiu cu radiații electromagnetice cu lungimile de undă λ_1 și respectiv λ_2 . Determinați:

- a. lungimea de undă a pragului fotoelectric pentru sodiu, λ_0 , știind că lucrul mecanic de extracție a electronilor este $L = 3,68 \cdot 10^{-19} \text{ J}$;
 - b. energia cinetică a electronului extras dintr-o placă de sodiu, dacă acesta este iluminat cu lumină violet cu $\lambda_1 = 0,4 \mu\text{m}$;
 - c. raportul vitezelor maxime a electronilor în funcție de tensiunile de stopare U_{s1} și U_{s2} corespunzătoare iluminării cu două radiații cu lungimi de undă diferite;
 - d. numărul de cuante cu lungimea de undă $\lambda_2 = 0,6 \mu\text{m}$ care transportă o energie de 1 mJ .
-

D. SUBIECTUL III – Varianta 082

(15 puncte)

Rezolvați următoarea problemă:

În graficul alăturat este reprezentată dependența $E_{c,max} = f(\nu)$, unde $E_{c,max}$ este energia cinetică maximă a fotoelectronilor emiși de sodiu sub acțiunea luminii și ν frecvența radiației luminoase care cade pe metal.

- Determinați lungimea de undă de prag λ_0 pentru sodiu;
- Determinați valoarea constantei lui Planck;
- Copiați graficul $E_{c,max} = f(\nu)$ pentru sodiu pe foaia de examen și completați-l cu graficul $E_{c,max} = f(\nu)$ pentru cesiu a cărui lungime de undă de prag este $\lambda'_0 = 0,6625 \mu m$.
- Diferența tensiunilor de frânare ale fotoelectronilor emiși de cele două metale sub acțiunea radiațiilor luminoase cu lungimea de undă $\lambda < \lambda_0$ este $\Delta U_f = 0,62V$. Determinați sarcina electronului.

Pentru rezolvare folosiți valorile numerice din grafic.

D. SUBIECTUL III – Varianta 083

(15 puncte)

Rezolvați următoarea problemă:

Pe catodul unei celule fotoelectrice cade un flux de fotoni, fiecare foton având energia $\varepsilon = 5,28 \cdot 10^{-19} J$.

Lucrul mecanic de extracție a fotoelectronilor este $L = 3,68 \cdot 10^{-19} J$.

Determinați:

a. lungimea de undă a fotonului incident;

b. energia cinetică maximă a fotoelectronului;

c. valoarea tensiunii de stopare ce trebuie aplicată pe celulă, pentru anularea curentului anodic;

d. frecvența de prag ν_0 .

D. SUBIECTUL III – Varianta 084

(15 puncte)

Rezolvați următoarea problemă:

Suprafața unui metal oarecare este iradiată cu un fascicul de radiații monocromatice având frecvența $\nu_1 = 9,6 \cdot 10^{14} \text{ Hz}$. Tensiunea minimă de stopare a fotoelectronilor extrași sub acțiunea acestei radiații este $U_{s1} = 1,96 \text{ V}$. Iradiind suprafața metalului cu radiații de frecvență ν_2 ($\nu_2 < \nu_1$), tensiunea de stopare variază cu $\Delta U_s = 1,19 \text{ V}$.

- a. Calculați tensiunea de stopare U_{s2} .
 - b. Determinați lucrul mecanic de extracție a electronilor din metal.
 - c. Determinați energia cinetică maximă a fotoelectronilor extrași sub acțiunea radiației monocromatice având frecvența ν_2 .
 - d. Dacă asupra metalului se trimite o radiație cu lungimea de undă $\lambda = 680 \text{ nm}$, precizați dacă această radiație produce efect fotoelectric. Justificați răspunsul.
-

D. SUBIECTUL III – Varianta 085

(15 puncte)

Rezolvați următoarea problemă:

Un fascicul de fotoni cu lungimea de undă $\lambda = 132\text{nm}$, bombardează catodul de cesiu al unei celule fotoelectrice. Cunoscând lucrul mecanic de extracție a unui electron din cesiu, $L = 3,2 \cdot 10^{-19}\text{ J}$, determinați:

- a. energia unui foton din fascicul;
 - b. frecvența de prag a efectului fotoelectric;
 - c. energia cinetică a fotoelectronilor la ieșirea din catod;
 - d. viteza maximă a fotoelectronilor emiși dacă sub influența unui alt fascicul de fotoni, tensiunea de frânare ar fi de $0,91\text{ V}$.
-

D. SUBIECTUL III – Varianta 086

(15 puncte)

Rezolvați următoarea problemă:

Prin iradierea fotocatodului unei celule cu radiații electromagnetice cu lungimea de undă $\lambda_1 = 440\text{nm}$ și apoi cu $\lambda_2 = 680\text{nm}$, tensiunea de stopare variază de $n=3,3$ ori. Determinați:

- a. lucrul mecanic de extracție, corespunzător fotocatodului;
 - b. frecvența de prag;
 - c. lungimea de undă maximă pentru care are loc fenomenul de efect fotoelectric extern.
-

D. SUBIECTUL III – Varianta 087

(15 puncte)

Rezolvați următoarea problemă:

Pe un fotocatod din platină se trimit succesiv radiații monocromatice cu lungimile de undă $\lambda_1 = 220nm$ și respectiv $\lambda_2 = 230nm$. Lucrul mecanic de extracție pentru platină are valoarea $L_{ex} = 8,5 \cdot 10^{-19} J$.

- a. Determinați lungimea de undă de prag pentru platină.
 - b. Precizați, justificând afirmația, dacă radiațiile cu lungimea de undă λ_1 , respectiv λ_2 , produc efect fotoelectric.
 - c. Presupunând că pe catodul din platină cade o radiație cu frecvența $\nu = 2 \cdot 10^{15} Hz$, determinați tensiunea necesară pentru stoparea fotoelectronilor emiși de catod.
 - d. Determinați de câte ori crește energia cinetică maximă a fotoelectronilor emiși de fotocatodul din platină dacă se utilizează o radiație având frecvența cu 25% mai mare decât cea a radiației având frecvența $\nu = 2 \cdot 10^{15} Hz$.
-

D. SUBIECTUL III – Varianta 088

(15 puncte)

Rezolvați următoarea problemă:

Catodul metalic al unui dispozitiv experimental pentru studiul efectului fotoelectric se expune unei radiații electromagnetice de lungime de undă $\lambda = 300nm$. Frecvența de prag a materialului din care este confecționat catodul are valoarea $\nu_0 = 6 \cdot 10^{14} Hz$. Determinați:

- a. lucrul mecanic de extracție a fotoelectronilor din catod;
 - b. frecvența radiației incidente;
 - c. energia unui foton din radiația incidentă;
 - d. viteza celui mai rapid electron extras;
 - e. tensiunea de stopare a fotoelectronilor emiși.
-

D. SUBIECTUL III – Varianta 089

(15 puncte)

Rezolvați următoarea problemă:

Pragul efectului fotoelectric al unui fotocatod din cesiu este situat la lungimea de undă $\lambda_0 = 650 \text{ nm}$. Spre fotocatod se dirijează un fascicul de lumină monocromatică de lungime de undă $\lambda = 500 \text{ nm}$. Determinați:

- a. valoarea lucrului mecanic de extracție;
 - b. raportul dintre viteza fotoelectronilor extrași și viteza luminii în vid;
 - c. tensiunea electrică de stopare a electronilor extrași.
-

D. SUBIECTUL III – Varianta 090

(15 puncte)

Rezolvați următoarea problemă:

Catodul de cesiu al unei celule fotoelectrice cu pragul fotoelectric $\lambda_0 = 0,66\mu m$ este iluminat cu o radiație monocromatică cu $\lambda = 589nm$. Determinați:

- a. lucrul de extracție pentru cesiu;
 - b. energia cinetică maximă a fotoelectronilor,
 - c. tensiunea de stopare,
 - d. numărul de electroni emiși de catod în fiecare secundă dacă intensitatea curentului de saturație este $1,6mA$.
-

D. SUBIECTUL III – Varianta 091

(15 puncte)

Rezolvați următoarea problemă:

Pentru studiul efectului fotoelectric extern se utilizează o radiație monocromatică cu lungimea de undă $\lambda = 500\text{ nm}$.

- a. Reprezentați grafic dependența energiei cinetice a electronilor emiși de către un corp, prin efect fotoelectric extern, în funcție de frecvența radiației incidente ($E_c = E_c(\nu)$).
 - b. Determinați energia cinetică a unui fotoelectron extras dintr-un metal pentru care valoarea lucrului mecanic de extracție este $L = 1,92 \cdot 10^{-19}\text{ J}$, dacă o suprafață din acest metal este iluminată cu aceeași radiație electromagnetică.
 - c. Determinați frecvența de prag pentru metalul de la punctul b.
 - d. O celulă fotoelectrică are catodul din acest metal. Pentru anularea curentului electric produs de o radiație cu lungimea de undă λ_1 se aplică între catod și anod o tensiune $U_s = 1,8\text{ V}$. Calculați valoarea lungimii de undă λ_1 a radiației incidente.
-

D. SUBIECTUL III – Varianta 092

(15 puncte)

Rezolvați următoarea problemă:

Trimițând pe un fotocatod de cesiu radiații monocromatice cu lungimi de undă diferite și măsurându-se corespunzător tensiunile de frânare ale fotoelectronilor emiși prin efect fotoelectric s-a obținut graficul $U_f = f(\lambda)$ din figura alăturată.

- Interpretați fizic abscisa punctului de ordonată zero din grafic și determinați lucrul de extracție pentru cesiu.
- Calculați ordonata punctului M , de abscisă $\lambda = 0,4 \mu\text{m}$ și comparați-o cu cea pe care o estimați pe grafic.
- Calculați abscisa punctului N de ordonată $U_f = 3\text{V}$ și comparați-o cu cea pe care o estimați pe grafic.

D. SUBIECTUL III – Varianta 093

(15 puncte)

Rezolvați următoarea problemă:

Pentru studiul experimental al efectului fotoelectric extern se dispune de o celulă fotoelectrică al cărui catod este realizat dintr-un metal oarecare. Se măsoară experimental diferența de potențial care anulează intensitatea curentului fotoelectric în funcție de frecvența ν a radiației monocromatice trimise asupra catodului celulei fotoelectrice. Un studiu experimental conduce la următoarele valori:

a. Stabiliți dependența teoretică a tensiunii de stopare U_s de frecvența ν a radiației monocromatice incidente, $U_s = f(\nu)$. Folosind rezultatele experimentale trasați graficul $U_s = f(\nu)$.

U_s (V)	0	0,50	1,00	1,50	2,00	2,60
ν (10^{14} Hz)	9,2	10,4	11,6	12,8	14	15,5

b. Determinați lucrul mecanic de extracție a fotoelectronilor din metal.

c. Calculați lungimea de undă maximă a radiației monocromatice sub acțiunea căreia catodul celulei fotoelectrice poate să mai emită electroni.

d. Determinați viteza maximă a fotoelectronilor emiși când pe suprafața catodului cad radiații electromagnetice cu lungimea de undă $\lambda = 214 \text{ nm}$.

D. SUBIECTUL III – Varianta 094

(15 puncte)

Rezolvați următoarea problemă:

Atunci când o suprafață care prezintă efect fotoelectric este iluminată se constată că tensiunile de stopare pentru fotoelectronii emiși depind liniar de frecvența radiației folosite. Pentru unul dintre punctele dependenței liniare, corespunzător lungimii de undă $\lambda_1 = 400\text{nm}$, tensiunea de stopare este $U_1 = 1,15\text{V}$.

Determinați:

- a. energia fotonilor din radiația luminoasă cu lungimea de undă λ_1 ;
 - b. valoarea tensiunii de stopare, în cazul iluminării cu radiația electromagnetică având lungimea de undă $\lambda_2 = 580\text{nm}$;
 - c. lungimea de undă de prag a efectului fotoelectric, pentru suprafața asupra căreia s-au făcut măsurările;
 - d. frecvența de prag a efectului fotoelectric;
 - e. lucrul de extracție al materialului suprafeței folosită în experiment.
-

D. SUBIECTUL III – Varianta 095

(15 puncte)

Rezolvați următoarea problemă:

O radiație monocromatică are în vid lungimea de undă $\lambda = 600nm$. Cunoscând indicele de refracție al apei $n = 4/3$, determinați:

- a. viteza de propagare a radiației în apă;
 - b. lungimea de undă a radiației în apă;
 - c. energia fotonului;
 - d. Dacă radiația cu lungimea de undă $\lambda = 600nm$ cade pe catodul unei celule fotoelectrice al cărui lucru mecanic de extracție este $L_{extr} = 3 \cdot 10^{-19} J$, determinați viteza maximă a fotoelectronilor emiși.
-

D. SUBIECTUL III – Varianta 096

(15 puncte)

Rezolvați următoarea problemă:

Graficul din figura alăturată redă dependența $U_s = f(\nu)$, unde U_s este tensiunea de stopare a fotoelectronilor emiși de o placă din zinc și ν frecvența radiațiilor electromagnetice care cad pe placă. Determinați:

a. lucrul mecanic de extracție pentru zinc;

b. tensiunea de stopare a fotoelectronilor dacă se trimit pe placa din zinc radiații cu frecvența $\nu = 1,84 \cdot 10^{15} \text{ Hz}$;

c. energia cinetică maximă a fotoelectronilor emiși de placa de zinc sub acțiunea unei radiații cu lungimea de undă $\lambda = 250 \text{ nm}$;

d. frecvența de prag pentru aluminiu, dacă trimițând pe o placă din aluminiu o radiație cu lungimea de undă $\lambda = 250 \text{ nm}$, energia cinetică maximă a fotoelectronilor emiși este $E'_{c,\max} = 3,7 \cdot 10^{-19} \text{ J}$.

D. SUBIECTUL III – Varianta 097

Rezolvați următoarea problemă:

În graficul din figura alăturată este reprezentată grafic dependența energiei cinetice a electronilor extrași dintr-un metal prin efect fotoelectric de frecvența radiației electromagnetice incidente. Cunoscând valoarea frecvenței $\nu_0 = 5 \cdot 10^{14} \text{ Hz}$, determinați:

- lucrul mecanic de extracție pentru metalul considerat;
- lungimea de undă de prag;
- energia cinetică a electronilor extrași, dacă frecvența radiației incidente pe metal este $\nu = 2\nu_0$;
- semnificația fizică a pantei drepte reprezentate în grafic ($\text{tg}\alpha$).

(15 puncte)

D. SUBIECTUL III – Varianta 098

(15 puncte)

Rezolvați următoarea problemă:

Pentru stoparea fotoelectronilor emiși de un corp sub acțiunea radiației incidente cu lungimea de undă $\lambda_1 = 200 \text{ nm}$ este necesară o tensiune de frânare egală cu $U_1 = 3,5 \text{ V}$. Determinați:

- a. lucrul mecanic de extracție;
 - b. frecvența de prag;
 - c. viteza maximă a fotoelectronilor.
-

D. SUBIECTUL III – Varianta 099

(15 puncte)

Rezolvați următoarea problemă:

Pe un fotocatod de cesiu dintr-un tub electronic cade un fascicul de radiații monocromatice cu frecvența $\nu = 7 \cdot 10^{14} \text{ Hz}$, având o putere $P = 1 \text{ W}$. Caracteristica curent tensiune este reprezentată în figura alăturată. Determinați:

- numărul de fotoni care ajung la catod într-un timp $t = 1 \text{ min}$;
- numărul de fotoni care smulg fotoelectroni în timpul $t = 1 \text{ min}$;
- energia unui foton incident;
- lucrul de extracție a fotoelectronilor;
- energia cinetică maximă a fotoelectronilor emiși de catod.

D. SUBIECTUL III – Varianta 100

(15 puncte)

Rezolvați următoarea problemă:

O celulă fotoelectrică cu fotocatodul din cesiu are lucrul mecanic de extracție $L_{extr} = 3,02 \cdot 10^{-19} \text{ J}$.
Fotocatodul este iluminat cu o radiație având lungimea de undă $\lambda = 0,22 \mu\text{m}$. Determinați:

- a. frecvența de prag caracteristică cesiului;
 - b. lungimea de undă de prag;
 - c. viteza fotoelectronilor emiși.
-