

1. NEWTON TÖRVÉNYEI

Feladat:

Helyezzen a nyitott üveg szájára kártyalapot (névjegyet, keménypapírt), és a lapra egy pénzérmet! Pöckölje ki vagy rántsa ki hirtelen a kártyalapot a pénz alól, és az érme az üvegbe hullik.

Szükséges eszközök:

Befőttesüveg; pohár; azt lefedő kártyalap; egy pénzérme.

A kísérlet leírása:

A kártyalap gyors mozdulattal kipöckölhető vagy kirántható a pénz alól úgy, hogy az az edénybe behullik. A pénzérme ható erők részletes vizsgálatával magyarázza a kísérletben bemutatott jelenséget! Magyarázza a kártya sebességének szerepét!


2. EGYENES VONALÚ EGYENLETES MOZGÁS

Feladat:

A Mikola-csőben lévő buborék mozgását tanulmányozva igazolja az egyenes vonalú egyenletes mozgásra vonatkozó összefüggést!

Szükséges eszközök:

Mikola-féle cső; metronóm vagy stopper; dönthető állvány; befogó; kréta; mérőszalag.

A kísérlet leírása:

Rögzítse a Mikola-csövet a befogó segítségével az állványhoz, és állítsa pl. 20° -os dőlésszögre! Figyelje meg a buborék mozgását, amint az a csőben mozog! A stopperóra és a mérőszalag segítségével mérje meg, hogy mekkora utat tesz meg a buborék egy előre meghatározott időtartam (pl. 3 s) alatt! Ismétlje meg a mérést még kétszer, és minden alkalommal jegyezze fel az eredményt! Utána mérje meg azt, hogy mennyi idő alatt tesz meg a buborék egy előre meghatározott utat (pl. 40 cm)! Ezt a mérést is ismétlje meg még kétszer, eredményeit jegyezze fel! Utána növelje meg a Mikola-cső dőlésének szögét 45° -osra és az új elrendezésben ismét mérje meg háromszor, hogy adott idő alatt mennyit mozdul el a buborék, vagy azt, hogy adott távolságot mennyi idő alatt tesz meg!


3. PONTSZERŰ ÉS MEREV TEST EGYENSÚLYA

Feladat:

Erőmérővel kiegyensúlyozott karos mérleg segítségével tanulmányozza a merev testre ható forgatónyomatékokat és az egyszerű emelők működési elvét!

Szükséges eszközök:

Karos mérleg; erőmérő; súly; vonalzó vagy mérőszalag.

A kísérlet leírása:

Egy egyensúlyban lévő karos mérleg egyik oldalára akassza fel az ismert súlyú testet, és jegyezze fel a távolságot a rögzítési pont és a kar forgástengelye között! Rögzítse az erőmérőt a mérleg másik karján, a forgástengelytől ugyanekkora távolságra! Egyensúlyozza ki a mérleget függőleges irányú erővel, és a mért erőértékeket jegyezze le! Változtassa meg az erőmérő rögzítési helyét (pl. a forgástengelytől fele- vagy harmad akkora távolságra, mint az első esetben), és ismét egyensúlyozza ki! A mért erőértékeket és a forgástengelytől való távolságot ismét jegyezze fel!

Készítsen értelmező rajzot, amely az elvégzett mérés esetében a mért erőértékek arányait és irányait magyarázza!


4. A HARMONIKUS REZGŐMOZGÁS

Feladat:

Különböző tömegű súlyok felhasználásával vizsgálja meg egy rugóra rögzített, rezgőmozgást végző test periódusidejének függését a test tömegétől!

Szükséges eszközök:

Busen - állványra rögzített rugó; legalább öt, ismert tömegű súly vagy súlysorozat; stopperóra; milliméterpapír.

A kísérlet leírása:

Rögzítse az egyik súlyt az állványról lelógó rugóra, majd függőleges irányban kissé kitérítve óvatosan hozza rezgésbe! Ügyeljen arra, hogy a test a mozgás során ne ütközzön az asztalhoz, illetve hogy a rugó ne lazuljon el teljesen! A rezgőmozgást végző test egy-egy szélső helyzetét alapul véve határozza meg a mozgás tíz teljes periódusának idejét, és ennek segítségével határozza meg a periódusidőt! A mérés eredményét jegyezze le, majd ismétlje meg a kísérletet a többi súllyal is! A mérési eredményeket, valamint a kiszámított periódusidőket rögzítse táblázatban, majd ábrázolja a milliméterpapíron egy periódusidő-tömeg grafikonon! Tegyen kvalitatív megállapítást a rezgésidő tömegfüggésére!


5. MUNKA, ENERGIA, TELJESÍTMÉNY

Feladat:

Lejtőn leguruló kiskocsi segítségével tanulmányozza a mechanikai energiák egymásba alakulását!

Szükséges eszközök:

Erőmérő; kiskocsi; nehezék; sín; szalagrugó; mérőszalag vagy kellően hosszú vonalzó.

A kísérlet leírása:

Kis hajlásszögű (5° - 20°) lejtőként elhelyezett sín végére rögzítünk a sínnel párhuzamosan szalagrugót. A kiskocsit három különböző magasságból engedje el, és figyelje meg a rugó összenyomódását! Keresse meg azt az indítási magasságot, amikor a kiskocsi éppen teljesen összenyomja a rugót! A nehezékek segítségével duplázza, illetve triplázza meg a kiskocsi tömegét, és a megnövelt tömegek esetén is vizsgálja meg, milyen magasból kell elengedni a kiskocsit, hogy a rugó éppen teljesen összenyomódjon!


6. FOLYADÉKOK MECHANIKÁJA

Feladat:

Az Archimédeszi hengerpár segítségével mérje meg a vízbe merülő testre ható felhajtóerő nagyságát!

Szükséges eszközök:

Archimédeszi hengerpár; érzékeny rugós erőmérő; főzőpohár; víz.

A kísérlet leírása:

Mérje meg az üres és az aljára akasztott tömör henger súlyát levegőn rugós erőmérővel! Ismétlje meg a mérést úgy, hogy a tömör henger teljes egészében vízbe lóg! Ezek után töltsön vizet az üres hengerbe úgy, hogy az csordultig megteljen, s ismétlje meg a mérést így is! Írja fel mindhárom esetben a rugós erőmérő által mutatott értékeket!


7. A HŐTÁGULÁS

Feladat:

A felfüggesztett fémgolyó éppen átfér a fémgyűrűn (Gravesande-készülék). Melegítse Bunsen-égővel a fémgolyót, vizsgálja meg, hogy ekkor is átfér-e a gyűrűn! Mi történik akkor, ha a gyűrűt is melegíti? Vizsgálja meg a gyűrű és a golyó átmérőjének viszonyát

Szükséges eszközök:

Gravesande-készülék (házilagosan is elkészíthető); Bunsen-égő; hideg (jeges) víz.

A kísérlet leírása:

Győződjön meg arról, hogy a golyó szobahőmérsékleten átfér a gyűrűn! Melegítse fel a golyót, és vizsgálja meg, átfér-e a gyűrűn! Melegítse fel a gyűrűt, és így végezze el a vizsgálatot! Hűtse le a gyűrűt a lehető legalacsonyabb hőmérsékletre, majd tegye rá a golyót, s hagyja fokozatosan lehűlni!


8. ÖSSZEFÜGGÉS A GÁZOK ÁLLAPOTJELZŐI KÖZÖTT

Feladat:

Elzárt gázt összenyomva tanulmányozza a gáz térfogata és nyomása közti összefüggést állandó hőmérsékleten!

Szükséges eszközök:

Tű nélküli orvosi műanyag fecskendő.

A kísérlet leírása:

A fecskendő dugattyúját húzza ki a legutolsó térfogatjelzésig, majd szorítsa ujját a fecskendő csőrére olyan erősen, hogy légmentesen elzárja azt! Nyomja erősen befelé a dugattyút anélkül, hogy a fecskendő csőrén kiengedné a levegőt! Mit tapasztal? Mekkora térfogatra tudta összepréselni a levegőt?

A dugattyún a nyomást fenntartva hirtelen engedje el a fecskendő csőrét! Halk hangot hallhat a fecskendőből. Mi lehet a hanghatás oka? Húzza ki ismét a dugattyút a felső állásba, fogja be ismét a fecskendő csőrét, és nyomja be erősen a dugattyút! A fecskendő csőrét továbbra is befogva engedje el a dugattyút! Mi történik?

Végezze el a kísérletet úgy is, hogy az összenyomott fecskendő csőrét befogja, ezután kifelé húzza a dugattyút, majd ebből a helyzetből engedi el! Mi tapasztal?


9. SZILÁRD ANYAG OLVADÁSPONTJÁNAK MEGHATÁROZÁSA

Feladat:

Határozza meg a kapott szilárd anyag (fixírsó) olvadáspontját! Melegítés közben egyenlő időközönként (pl: 30 s- onként), jegyezze fel a hőmérsékletet és ábrázolja grafikonon. A grafikon alapján határozza meg az adott szilárd anyag olvadáspontját! Mi okozhatta a mérés hibáját?

Szükséges eszközök:

Fixírsó, kémcső, hőmérő, stopper, főzőpohár, Bunsen-égő, megfelelő állványok, fogók, milliméterpapír.

A kísérlet leírása:

Ha szilárd anyaggal hőt közlünk, akkor emelkedni kezd a hőmérséklete, majd egyszer csak megáll a hőmérséklet-növekedés, hiába táplálunk be energiát. Olvadás közben a hőmérséklet változatlan, ez a hőmérséklet az olvadáspont. Az olvadás során felvett energia az olvadó kristály térbeli rendjét bontja meg. Ezután a közölt hő hatására újra emelkedni kezd a hőmérséklet.


10. TESTEK ELEKTROMOS ÁLLAPOTA

Feladat:

Különböző anyagok segítségével tanulmányozza a sztatikus elektromos töltés és a töltésmegosztás jelenségét!

Szükséges eszközök:

Két elektroszkóp; ebonit- vagy műanyag rúd; ezek dörzsölésére szőrme vagy műszálas textil; üvegrúd; ennek dörzsölésére bőr vagy száraz újságpapír.

A kísérlet leírása:

- Dörzsölje meg az ebonitrudat a szőrmével (vagy műszálas textillel), és közelítse az egyik elektroszkóphoz úgy, hogy ne érjen hozzá az elektroszkóp fegyverzetéhez! Mit tapasztal? Mi történik akkor, ha a töltött rudat eltávolítja az elektroszkóptól? Ismétlje meg a kísérletet papírral dörzsölt üvegrúddal! Mit tapasztal?
- Ismétlje meg a kísérletet úgy, hogy a megdörzsölt ebonitrudat érintse hozzá az egyik elektroszkóphoz! Mi történik az elektroszkóp lemezkéivel? Dörzsölje meg az üvegrudat a bőrrel (vagy újságpapírral), és érintse hozzá a másik elektroszkóphoz! Mi történik az elektroszkóp lemezkéivel? Érintse össze vagy kösse össze vezetővel a két elektroszkópot! Mi történik?


11. EGYENÁRAM

Feladat:

Készítsen galvánelemet citrom, acélszög és rézdarab segítségével! Vizsgálja az elem működésének jellemzőit soros kapcsolás esetén, illetve fogyasztóra kapcsolva! Mérje meg az elem feszültségét és az áram erősségét az áramkörben!

Szükséges eszközök:

Acél- vagy vasszög; rézpénz vagy rézdarab; krokodilcsipesz; drótok; érzékeny multiméter; két citrom. A vasat alumínium, a rezet nikkel is helyettesítheti.

A kísérlet leírása:

Az ábrának megfelelően készítse el a citromelemet! Mérje meg a kapott feszültséget egy, illetve két sorba kapcsolt elem esetében! Mérje meg a mérőműszeren keresztül folyó áram erősségét! Működtessen a teleppel valamilyen elektromos eszközt, pl. LED-izzót!


12. IDŐBEN ÁLLANDÓ MÁGNESES MEZŐ

Feladat:

Egyenes vezetőben indítson áramot! Az árammal átjárt vezető egyenes szakaszának környezetében vizsgálja a vezető mágneses terének szerkezetét egy iránytű segítségével!

Szükséges eszközök:

Áramforrás; vezető; iránytű; állvány.

A kísérlet leírása:

Az ábrákon szereplő megoldások valamelyikét követve árammal átjárt egyenes vezetőt feszítünk ki egy iránytű környezetében. Először a vezető iránya észak-déli legyen, másodsor kelet-nyugati! Figyelje meg mindkét esetben az iránytű viselkedését! Végezze el a kísérletet fordított áramiránnyal is!


13. Időben változó mágneses mező

Feladat:

Légmagos tekercs és mágnesek segítségével tanulmányozza az elektromágneses indukció jelenségét!

Szükséges eszközök:

Középállású demonstrációs áramerősség-mérő; különböző menetszámú, vasmag nélküli tekercsek (például 300, 600 és 1200 menetes); 2 db rúd mágnes; vezetékek.

A kísérlet leírása:

Csatlakoztassa a tekercs két kivezetését az árammérőhöz! Dugjon be egy mágneset a tekercs hossz tengelye mentén a tekercsbe! Hagyja mozdulatlanul a mágneset a tekercsben, majd húzza ki a mágneset körülbelül ugyanakkora sebességgel, mint amekkorával bedugta! Figyelje közben az áramerősség-mérő műszer kitérését!

Ismételje meg a kísérletet fordított polaritású mágnessel is!

Ismételje meg a kísérletet úgy, hogy gyorsabban (vagy lassabban) mozgatja a mágneset!

Ezután fogja össze a két mágneset és a kettőt együtt mozgatva ismételje meg a kísérleteket!

Ismételje meg a kísérletet kisebb és nagyobb menetszámú tekercsekkel is!

Röviden foglalja össze tapasztalatait!


14. GEOMETRIAI OPTIKA

Válasszon az alábbi két téma közül:

a) Geometriai fénytán – optikai eszközök

Feladat:

Mérje meg a kiadott üveglencse fókusz távolságát és határozza meg dioptriaértékét!

Szükséges eszközök:

Ismeretlen fókusz távolságú lencse; matt felületű fémlemez (ernyőnek); gyertya; mérőszalag; optikai pad.

A kísérlet leírása:

Helyezze a gyertyát az optikai pad tartójára, és gyújtsa meg! Helyezze el az optikai pad végén az ernyőt, az ernyő és a gyertya közé pedig a lencsét! Mozgassa addig a lencsét és a gyertyát, amíg a lángnak éles képe jelenik meg az ernyőn! Mérje le ekkor a kép- és tárgy távolságot, és a leképezési törvény segítségével határozza meg a lencse fókusz távolságát!

A mérés eredményét felhasználva határozza meg a kiadott üveglencse dioptriaértékét!


b) A homorú tükör képalkotása

Feladat:

Homorú tükörben vizsgálja néhány tárgy képét! Tapasztalatai alapján jellemezze a homorú tükör képalkotását mind gyakorlati, mind elméleti szempontból!

Szükséges eszközök:

Homorú tükör; gyertya; gyufa; ernyő; ernyőfogó, magasító, centiméterszalag.

A kísérlet leírása:

A homorú tükör segítségével vetítse az égő gyertya képét az ernyőre!

Állítson elő a tükör segítségével nagyított és kicsinyített képet is! Mérje meg a beállításhoz tartozó tárgy- és képtávolságokat!

Mutassa be, hogy a tükörben mikor láthatunk egyenes állású képet!


15. A FÉNY, MINT ELEKTROMÁGNESES HULLÁM

Feladat:

Figyelje meg prizmán keresztül a pontfénylámpa fényét!

Szükséges eszközök:

Optikai pad; prizma; magasító; pontfénylámpa; gyűjtőlencse; ernyő.

A kísérlet leírása:

Helyezze el a tartozékokat az optikai padon az alábbi sorrendben: pontfénylámpa, gyűjtőlencse, magasítóra helyezett prizma, ernyő! Helyezze az ernyőt a fényforrás irányába úgy, hogy a fényforrás képe megjelenjen rajta! A lencse mozgatásával keresse meg a fényforrás szivárványos képét! A tapasztalatok alapján értelmezze a színszóródás jelenségét!


16. AZ ATOMMAG ÖSSZETÉTELE

Feladat:

A mellékelt ábrán az egy nukleonra jutó kötési energia látható a tömegszám függvényében. Az ábra alapján ismertesse, hogy az atommagok milyen módon kerülhetnek alacsonyabb energiájú állapotokba!


17. AZ ATOMREAKTOR

Feladat:

Az alábbi vázlatos rajz alapján ismertesse, melyek egy atomerőmű főbb részei és melyiknek mi a szerepe? Térjen ki arra is, hogyan történik a reaktorban a láncreakció szabályozása!


18. RADIOAKTIVITÁS, SUGÁRVÉDELEM

Feladat:

Vizsgálja meg és értelmezze az alábbi diagramot! Fejtse ki a sugárzások – sugárvédelem témakörét a megadott szempontok alapján, a diagram elemzését felhasználva!


19. A GRAVITÁCIÓS MEZŐ

Feladat:

Mérje meg a nehézségi gyorsulás értékét!

Szükséges eszközök:

Állítható hosszúságú fonálinga, stopper

A kísérlet leírása:

Tudjuk, hogy a fonálinga lengésideje kis (szög) kitérésénél egyenesen arányos hosszának négyzetgyökével és fordítva a nehézségi gyorsulás négyzetgyökével. Az arányossági tényező: 2π . A T és l könnyen mérhető, így g kiszámítható.


20. CSILLAGÁSZAT

Feladat:

Milyen jelenség látható a képen? Értelmezze a kiadott ábrát!


