

I. Változat.

1. A mágneses tér forrása... (1 pont)

- a) a kondenzátor b) az elektromos áram c) a nehézségi erő

2. A mágneses tér részéről a mozgó töltésre ható erő képlete: (1 pont)

- a) $F=vBq\sin\alpha$ b) $F=IBL\sin\alpha$ c) $\Phi=B\cos\alpha$

3. Melyik esetben nem tapasztalunk vonzóerőt? (1 pont)

- a) A mágnesrúd északi pólusához vasdarabot közelítünk. b) A mágnesrúd közepéhez vasdarabot közelítünk.
c) A mágnesrúd déli pólusához vasdarabot közelítünk. d) Egy mágnesrúd északi pólusához egy másik mágnesrúd déli pólusát közelítjük.

4. A függőleges tengely körül forgó iránytű hol nem használható tájékozódásra? (1 pont)

- a) Az északi sarkon b) Az egyenlítőn c) Kijevben d) Fokvárosban.

5. Elektromágnes használata több szempontból előnyösebb a természetes mágnes használatával szemben. Az alábbiak közül melyik nem tartozik az előnyei közé? (1 pont)

- a) A mágneses tér erőssége széles határok között szabályozható az áramerősség beállításával.
b) Áramforrás energiájára van szükség a működéséhez.
c) Ki- és bekapcsolható szükség szerint.
d) Hosszabb idő elteltével sem gyengül a mágneses hatása.

6. Melyik állítás helyes? (1 pont)

- a) Az áramjárta, egyenes vezető mágneses tere homogén.
b) Az áramjárta, egyenes tekercs mágneses tere a tekercs belsejében homogén.
c) Az áramjárta, egyenes tekercs mágneses tere a tekercs mellett homogén.
d) Az áramjárta körvezető mágneses tere a körvezető síkjában homogén.

7. Az 1. ábrán egy mágneses térbe helyezett vezető látható szemből, melyben az áram felénk irányul. Mire fog elmozdulni a vezető? (1,5 pont) 1.ábra

- a) jobbra b) balra c) felénk (a lapból kifelé) d) tőlünk elfelé (a lapba befelé)

8. Mekkora annak a mágnes térnek az indukciója, amelyben a 25 A-es áramtól átfolyt vezetőre 50mN hat? Az erőtér és az áram kölcsönösen merőlegesek. A vezető hatásos hossza 5cm. (1,5 pont)

erő

9. Az elektron a $B=4mT$ indukciójú homogén mágneses térben mozog. Számítsuk ki keringésének T periódusát! Az elektron töltése $e=1,6 \cdot 10^{-19}C$, tömege $m=9,1 \cdot 10^{-31}kg$. (3 pont)

Teszt. Mágneses tér. 11. oszt. Név.....

II. Változat.

1. A mágneses tér az anyag egyik megjelenési formája és arról ismerni fel, hogy... (1 pont)

- a) hat a mozgó töltésre b) hat a nyugvó töltésre c) vonzza a fémekeket

2. A mágneses tér részéről az áramjárta vezetőre ható erő képlete: (1 pont)

- a) $F=vBq\sin\alpha$ b) $F=IBL\sin\alpha$ c) $\Phi=B\cos\alpha$

3. Melyik állítás nem helyes? (1 pont)

- a) A mágneses pólusokat nem lehet szétválasztani, minden mágnes kétpólusú.
b) Az ellentétes pólusok vonzzák, az azonosak taszítják egymást.
c) Mágnessel össze lehet szedni acél gombostűket és réz csavarokat.
d) A vas tárgyak tartósan felmágneseződhetnek, ha hosszabb ideig vannak mágneses térben.

4. Melyik tulajdonság nem illik a mágneses indukcióvonalakra? (1 pont)

- a) A mágneses indukcióvonalaknak van forrásuk, az északi pólusból indulnak és a déli pólusban végződnek.
b) A mágneses indukcióvonalak nem metszik egymást.
c) A mágneses indukcióvonalak érintője az adott pontban érvényes indukció vektor.
d) A mágneses indukcióvonalak zárt görbék.

5. Melyik állítás nem helyes? (1 pont)

- a) A Föld mágneses tere Ukrajnában a felszín felé irányul.
b) A Föld mágneses tere az egyenlítőn a felszínnel párhuzamos.
c) A Föld mágneses terének déli pólusa a déli sark közelében található.
d) A szabadon felfüggesztett iránytű a Föld mágneses terének irányába áll be.

6. Melyik állítás nem igaz? (1 pont)

- a) A mágneses tér a nyugvó töltést elindítja.
b) A mágneses tér a mozgó töltést körpályára kényszeríti.
c) A mágneses tér a térre merőleges, áramjárta, egyenes vezetőt elindítja.
d) A mágneses tér a térrel párhuzamos síkú, áramjárta körvezetőt elfordítja.

7. Az 1. ábrán egy mágneses térbe helyezett vezető látható szemből, melyben az áram tőlünk elfelé irányul. Mere fog elmozdulni a vezető? (1,5 pont)

1.ábra

- a) jobbra b) balra c) felénk (a lapból kifelé) d) tőlünk elfelé (a lapba befelé)

8. A proton $R=10\text{cm}$ sugarú kört ír le a $0,01\text{T}$ indukciójú mágneses térben. Számítsuk ki a sebességét! A proton töltése $e=1,6 \cdot 10^{-19}\text{C}$, tömege $m=1,6726 \cdot 10^{-27}\text{kg}$. (2 pont)

9. A 8cm hatásos hosszúságú vezetőben 50A -es áram folyik. A vezető 20mT indukciójú, homogén mágneses térben van. Számítsuk ki a munkát, melynek árán a vezető 10cm -re elmozdul az indukcióvonalakra merőlegesen! (2,5 pont)

