

Újpesti Csokonai Vitéz Mihály Általános Iskola és Gimnázium nyilvánosságra hozandó anyagai fizika tantárgyból

2017. május-június vizsgaidőszak

középszintű szóbeli vizsga témakörei illetve kísérletei és egyszerű mérései

I. Mechanika

1. Newton törvényei

Rugalmas ütközés tanulmányozása rugós ütközőkkel ellátott kiskocsik segítségével – elvégzendő kísérlet

2. Periodikus mozgások

Rugóra rögzített, rezgőmozgást végző test periódusidejének tömegfüggése – elvégzendő kísérlet

3. Munka, mechanikai energia

Mechanikai energiák egymásba alakulásának tanulmányozása lejtőn leguruló test segítségével – elvégzendő kísérlet

4. Cartesius-búvár

Úszás, lebegés, elmerülés bemutatása Cartesius-búvár segítségével – elvégzendő kísérlet

5. Egyszerű gépek – teheremelés csigákkal

Teheremelésre alkalmas rendszer összeállítása álló- és mozgócsigákból – elvégzendő kísérlet

6. Segner-kerék

Segner-kerék forgásának vizsgálata – elvégzendő kísérlet

II. Hőtan

7. Szilárd anyagok, folyadékok és gázok hőtágulásának bemutatása

Különböző halmazállapotú anyagok hőtágulásának vizsgálata – elvégzendő kísérlet

8. A lecsapódás jelensége – a gázok nyomása

Nyomáscsökkenés lombikban vízgőz lecsapódásával – elvégzendő kísérlet

9. Gázok állapotváltozásai

Lombikból kiáramló levegő térfogatának mérése – elvégzendő kísérlet

III. Elektromágnesség

10. Testek elektromos állapota

Sztatikus elektromos töltés és a töltésmegosztás elvének tanulmányozása különböző anyagok segítségével – elvégzendő kísérlet

11. Soros és párhuzamos kapcsolás

Soros és párhuzamos kapcsolás tanulmányozása áramforrás és két zseblámpaizzó segítségével – elvégzendő kísérlet

12. Citromelem készítése

Galvánelem készítése citrom, acélszög és rézlap segítségével – elvégzendő kísérlet

13. Rézcsőbe ejtett neodímium mágnes mozgásának vizsgálata

Rézcsőbe ejtett neodímium mágnes mozgásának vizsgálata – elvégzendő kísérlet

IV. Optika

14. Geometriai fénytán – optikai eszközök

Üveglencse fókusz távolságának megmérése – elvégzendő kísérlet

15. A polarizáció jelenségének bemutatása polárszűrővel

A fénypolarizáció jelenségének tanulmányozása polárszűrőkkel – elvégzendő kísérlet

V. Atomfizika, magfizika

16. A fényelektromos jelenség

Ultraibolya fény cinklemezre gyakorolt hatásának tanulmányozása – elvégzendő kísérlet vagy letölthető film

17. Az atommag összetétele, radioaktivitás

Bomlási sort bemutató grafikon elemzése – grafikonelemzés

18. Sugárzások – sugárvédelem

A természetes eredetű sugárforrásokat bemutató kördiagram elemzése – grafikonelemzés

VI. Gravitáció, csillagászat

19. A gravitációs mező – gravitációs kölcsönhatás

A gravitációs gyorsulás értékének meghatározása fonálinga lengésidejének mérésével – elvégzendő kísérlet

20. A Merkúr és a Vénusz összehasonlítása

A Merkúrra és a Vénuszra vonatkozó táblázati adatok elemzése, összehasonlítása –adatelemzés

1. Newton törvényei

Feladat:

A rugós ütközőkkel ellátott kocsik és a rájuk rögzíthető súlyok segítségével tanulmányozza a rugalmas ütközés jelenségét!

Szükséges eszközök:

Két egyforma, könnyen mozgó iskolai kiskocsi rugós ütközőkkel; különböző, a kocsikra rögzíthető nehezékek; sima felületű asztal vagy sín.

A kísérlet leírása:

A kocsikat helyezze sima felületű vízszintes asztalra, illetve sínre úgy, hogy a rugós ütközők egymás felé nézzenek! A két kocsira rögzítsen egyforma tömegű nehezékeket, és az egyik kocsit meglökve ütköztesse azt a másik, kezdetben álló kocsival! Figyelje meg, hogy a kocsik hogyan mozognak közvetlenül az ütközés után! Ismétlje meg a kísérletet úgy, hogy a kocsik szerepét felcseréli! Változtassa meg a kocsikra rögzített tömegeket úgy, hogy az egyik kocsit lényegesen nagyobb tömegű legyen a másik kocsinál! Végezze el az ütközési kísérletet úgy, hogy a kisebb tömegű kocsit löki neki a kezdetben álló, nagyobb tömegűnek! Ismétlje meg a kísérletet úgy is, hogy a nagyobb tömegű kocsit löki neki a kezdetben álló, kisebb tömegűnek!

2. Periodikus mozgások

Feladat:

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

Szükséges eszközök:

Bunsen-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 egyik 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 milliméter papíron egy periódusidő-tömeg grafikonon! Tegyen kvalitatív megállapítást a rezgésidő tömegfüggésére.

3. Munka, mechanikai energia

Feladat:

Lejtőn leguruló kiskocsi segítségével tanulmányozza a mechanikai energiák egymásba alakulását!

Szükséges eszközök:

Erőmérő; kiskocsi; nehezékek; sín; szalagrugó (a kiskocsi mechanikai készletek része); 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 magasságból kell elengedni a kiskocsit, hogy a rugó éppen teljesen összenyomódjon!

4. Cartesius-búvár

Feladat:

A rendelkezésre álló eszközök segítségével készítsen el egy Cartesius-búvárt! A búvár segítségével mutassa be az úszás, a lebegés és az elmerülés jelenségét a vízben! Magyarázza el az eszköz működését!

Szükséges eszközök:

Nagyméretű (1,5–2,5 literes) műanyag flakon kupakkal; üvegből készült szemcseppentő vagy kisebb kémcső, oldalán 0,5 cm-es skálaosztással.

A kísérlet leírása:

Ha a flakont oldalirányban összenyomja, a búvár lesüllyed a flakon aljára. Figyelje meg, hogy hogyan változik a vízszint a kémcsőben a flakon összenyomásakor! Jegyezze fel a kémcsőbe szorult levegőoszlop hosszát akkor, amikor a búvár a felszínen lebeg, illetve akkor, amikor a flakon aljára süllyed!

5. Egyszerű gépek – teheremelés csigákkal

Feladat:

Állítson össze álló- és mozgócsigákból teheremelésre alkalmas rendszert az ábrának megfelelően! Rugós erőmérő segítségével állapítsa meg, hogy mekkora erőre van szükség az ismert tömegű test felemeléséhez a három esetben! Értelmezze a kapott eredményeket!

Szükséges eszközök:

Álló- és mozgócsigák; rugós erőmérő; ismert tömegű akasztható súly. A mérés más elrendezésben is megvalósítható, de tartalmazzon álló- és mozgócsigát is!

A kísérlet leírása:

Állítsa össze az elrendezést, és mérje meg a teher megtartásához szükséges erőket! Vesse össze mérési eredményeit a teher súlyával! Vázolja az egyes csiga-elrendezéseket, és rajzolja be az erőket!

6. Segner-kerék

Feladat:

Vizsgálja és értelmezze a forgó eszköz mozgásának mechanizmusát, dinamikai okait!

Szükséges eszközök:

Fonálon függő műanyag pohár a fénykép alapján beleragasztott hajlítható szívószálakkal; lavór; állvány; víz.

A kísérlet leírása:

Öntsön vizet a műanyag pohárba! A szívószálak végének különböző állásaiban figyelje meg, hogy hogyan viselkedik a berendezés, miközben kifolyik a víz! (Mindkét szívószál merőlegesen kifelé áll; mindkettő az óramutató járásával megegyező irányba hajlik; az egyik az óramutató járásával megegyezően, a másik ellentétesen hajlik.)

7. Szilárd anyagok, folyadékok és gázok hőtágulásának bemutatása

Feladat:

Vizsgálja meg különböző halmazállapotú anyagok hőtágulását!

Szükséges eszközök:

Bimetál szalag; iskolai alkoholos bothőmérő; állványba fogott, „üres” gömblombik, üvegcsővel átfűrt gumidugóval lezárva; vizeskád; borszeszegő vagy Bunsen-égő; gyufa.

A kísérlet leírása:

- Gyújtsa meg a borszeszegőt, és melegítse a bimetal-szalagot a lemez egyik oldalán! Figyelje meg, hogy miként változik a bimetal-szalag alakja a melegítés hatására! Hagyja lehűlni a szalagot! Mi történik az alakjával? Ismétlje meg a kísérletet úgy, hogy a borszeszegővel a szalag másik oldalát melegíti! Mit tapasztal?
- Fogja ujjai közé az alkoholos hőmérő folyadéktartályát, esetleg enyhén dörzsölje! Hogyan változik a hőmérő által mutatott hőmérsékletérték?
- Fordítsa az üres lombikot a kivezetőcsővel lefelé, és merítse a kivezetőcsövet víz alá! Melegítse a kezével a lombik hasát! Mit tapasztal?

8. A lecsapódás jelensége – a gázok nyomása

Feladat:

A lombikból kevés víz forralásával hajtsa ki a levegőt! A lombikot zárja le egy léggömbbel, majd a lombikban rekedt vízgőzt hűtéssel csapassa le! Így a lombikban leesik a nyomás, a léggömb a lombikba „beszívódik”.

Szükséges eszközök:

Hőálló lombik; léggömb; vízmelegítésre alkalmas eszköz (vas háromláb, azbesztlap, facsipesz stb.); hideg víz egy edényben, hűtés céljára; védőkesztyű.

A kísérlet leírása:

A lombik aljára tegyen egy kevés vizet, és forralja fel! Fél perc forrás után vegye le a lombikot a tűzről, és feszítsen a szájára egy léggömböt úgy, hogy a léggömb kilógjon a lombikból! A lombikot hagyja lehűlni (hideg vízzel hűtse le)! Figyelje meg, mi történik a léggömbbel! Magyarázza a kísérletben bemutatott jelenséget!

9. Gázok állapotváltozásai

Feladat:

Egy átfűrt dugóval elzárt, ismert térfogatú lombik kivezetőcsövének végét vezessük egy fejjel lefelé vízbe állított mérőhenger szája alá! Az ábra szerinti elrendezés lehetővé teszi a lombikból kiáramló levegő térfogatának mérését. Mérje meg a meleg vízfürdőbe helyezett lombikból kiáramló levegő térfogatát!

Szükséges eszközök:

Átfűrt dugóval elzárt, ismert térfogatú lombik, amelyhez gumicső csatlakozik; mérőhenger; nagyobb üvegedények; víz: hideg és meleg; hőmérő; állvány; fogó; dió.

A kísérlet leírása:

A szájával lefelé fordított mérőhengert állítsa olyan magasságba, hogy a vízszint a mérőhengerben, valamint a mérőhengeren kívül azonos legyen! Olvassa le a mérőhengerben lévő levegő térfogatát! Mérje meg a terem hőmérsékletét!

Állítsa a lombikot langyos vízfürdőbe! A gumicső víz alatti végéből buborékok szállnak fel, amelyeket a mérőhenger felfog. Ha a buborékolás abbamaradt, ismét állítsa be a mérőhenger magasságát úgy, hogy a benti és a kinti vízszint azonos legyen! Ismét mérje meg a mérőhengerbe zárt levegő térfogatát! Mérje meg a vízfürdő hőmérsékletét!

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 szörme vagy műszálás textil; üvegrúd; ennek dörzsölésére bőr vagy száraz újságpapír.

A kísérlet leírása:

a) Dörzsölje meg az ebonitrudat a szörmével (vagy műszálás 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?

b) 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. Soros és párhuzamos kapcsolás

Feladat:

Egy áramforrás és két zseblámpaizzó segítségével tanulmányozza a soros, illetve a párhuzamos kapcsolás feszültség-és teljesítményviszonyait!

Szükséges eszközök:

4,5 V-os zsebtelep (vagy helyettesítő áramforrás); két egyforma zsebizzó foglalatban; kapcsoló; vezetékek; feszültségmérő műszer, áramerősség-mérő műszer (digitális multiméter).

A kísérlet leírása:

Készítsen kapcsolási rajzot két olyan áramkörrel, amelyben a két izzó sorosan, illetve párhuzamosan van kapcsolva!

A rendelkezésre álló eszközökkel állítsa össze mindkét áramkört! Mérje meg a fogyasztókra eső feszültségeket és a fogyasztókon átfolyó áram erősségét mindkét kapcsolás esetén! Figyelje meg az izzók fényerejét mindkét esetben!

12. Citromelem készítése

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; rézpenz vagy rézdarab; krokodilcsipesz; drótok; érzékeny multiméter; két citrom. A vasat alumínium, a rézet nikkellel 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!

13. Rézcsőbe ejtett neodímium mágnes mozgásának vizsgálata

Feladat:

Két egymásba illeszkedő, egyforma hosszú rézcső áll a rendelkezésére. Vizsgálja meg a csőbe ejtett neodímium mágnes mozgását! Mérje meg a csőben az esés idejét úgy, hogy először a kisebb keresztmetszetű csőben ejti a mágneset, majd a nagyobb keresztmetszetű csőben, végül úgy, hogy a két csövet egymásba tolja, és a duplafalú csőben méri az esés idejét!

Szükséges eszközök:

Két, legalább 30 cm hosszú, szorosan egymásba tolható, egyforma hosszú rézcső, melyekbe a mágnes kényelmesen befér, és elakadás nélkül tud bennük mozogni (a kisebb átmérőjű cső keresztmetszete ne legyen sokkal nagyobb a mágnes esés irányú keresztmetszeténél!); neodímium mágnes; stopperóra, centiméterszalag; puha szivacs vagy párna, amire a mágnes rápottyán.

A kísérlet leírása:

Vizsgálja meg, hogy a rézcső fala nem vonzza a mágneset! Ejtse bele a mágneset a rézcsőbe, figyelje meg a mozgását!

Mérje meg a csövek hosszát! Indítsa el a stopperórát, fogja függőlegesen a kisebb keresztmetszetű csövet, és amikor az időmérés 30 másodpercnél tart, ejtse bele a csőbe a mágneset! A csövet állandó magasságban tartva állítsa meg a stopperórát akkor, amikor a mágnes kiért a cső alján! (Vigyázzon, hogy a törékeny mágnes ne sérüljön meg!) Állapítsa meg a mágnes esésének idejét, majd jegyezze föl a mért adatokat! Ismétlje meg a mérést a nagyobb keresztmetszetű csővel is, majd úgy, hogy a két csövet egymásba tolja!

14. Geometriai fénytán – optikai eszközök

Feladat:

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

Szükséges eszközök:

Ismeretlen fókusz távolságú üveglencse; sötét, lehetőleg matt felületű fémlemez (ernyőnek); gyertya; mérőszalag; optikai pad vagy az eszközök rögzítésére alkalmas rúd és rögzítők.

A kísérlet leírása:

Helyezze a gyertyát az optikai pad tartójára, és gyújtsa meg! Helyezze el az optikai padon a papíreernyőt, az ernyő és a gyertya közé pedig a lencsét! Mozgassa addig a lencsét és az ernyőt, 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!

15. A polarizáció jelenségének bemutatása polárszűrővel

Feladat:

Az írásvetítőre helyezett polárszűrőkkel tanulmányozza a fénypolarizáció jelenségét! Állapítsa meg az ismeretlen polárszűrőre jellemző polarizációs irányt!

Szükséges eszközök:

Két bekeretezett polárszűrő, melyek közül az egyik keretén meg van jelölve a polarizációs irány, a másiknál nincsen; írásvetítő; alkoholos filctoll vagy ceruza.

A kísérlet leírása:

Helyezze a bekapcsolt írásvetítő üvegére az ismert polarizációs irányú polárszűrőt! Helyezze rá a másik polárszűrőt! A felső szűrőt lassan körbeforgatva figyelje meg, hogyan változik a két szűrőn átjutó fény intenzitása! Ennek segítségével állapítsa meg a felső polárszűrőre jellemző, ismeretlen polarizációs irányt! A szűrő keretén tüntesse fel ezt az irányt!

16. A fényelektromos jelenség

Feladat:

Negatív töltésekkel feltöltött cinklemez ultraibolya fényforrással világítunk meg. Vizsgáljuk meg, hogyan hat a cinklemez töltéseire az UV-forrás (kvarclámpa) fénye!

Szükséges eszközök:

Elektroszkóp; cinklemez; szigetelő állvány; vezető krokodilcsipesszel; üveg- és műanyag rúd; a dörzsöléshez bőr vagy újságpapír, illetve gyapjú vagy selyem; UV-forrás. Ha az eszközök nem állnak rendelkezésre, a kísérlet filmen is letölthető.

A kísérlet leírása:

A cinklemez rögzítse szigetelő állványhoz, majd kösse össze az elektroszkóppal! A műanyag rúd segítségével tölts fel a cinklemez negatív töltésekkel, majd bocsásson rá ultraibolya sugárzást! Figyelje meg, mit jelez az elektroszkóp mutatója!

Ismételje meg a kísérletet úgy, hogy az elektroszkópot a bőrrel dörzsölt üvegrúd segítségével tölts fel!

17. Az atommag összetétele, radioaktivitás

Feladat:

Elemesse és értelmezze a mellékelt ábrán feltüntetett bomlási sort!

Szemponatok az elemzéshez:

Mit jelölnek a számok a grafikon vízszintes, illetve függőleges tengelyén? Mi a kiinduló elem és mi a végső (stabil) bomlástermék? Milyen bomlásnak felelnek meg a különböző irányú nyilak, hogyan változnak a jellemző adatok ezen bomlások során? Hány bomlás történik az egyik és hány a másik fajtából?

18. Sugárzások – sugárvédelem

Feladat:

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

Az átlagos természetes eredetűsugárterhelés: 2,4 mSv/év.

Ismertesse az aktivitás fogalmát! Mutassa be röviden a radioaktív sugárzások fajtáit és azok biológiai hatását! Ismertesse az elnyelt sugárdózis, valamint a dózisegységet fogalmát, adja meg mértékegységét! Mondjon példát a táplálék eredetű sugárterhelésre! Mi a kozmikus háttérsugárzás forrása? Mi az oka a természetes talajsugárzásnak, illetve az építőanyagokból származó sugárzásnak?

19. A gravitációs mező – gravitációs kölcsönhatás

Feladat:

Fonálinga lengésidejének mérésével határozza meg a gravitációsgyorsulás értékét!

Szükséges eszközök:

Fonálinga: legalább 30-40 cm hosszú fonálon kisméretű nehezék; stopperóra; mérőszalag; állvány.

A kísérlet leírása:

A fonálingát rögzítse az állványra, majd mérje meg a zsinór hosszát és jegyezze le! Kis kitéréssel hozza az ingát lengésbe! Ügyeljen arra, hogy az inga maximális kitérése 20 foknál ne legyen nagyobb! Tíz lengés idejét stopperrel lemérve határozza meg az inga periódusidejét! Mérését ismétlje meg még legalább négyszer! A mérést végezze el úgy is, hogy az inga hosszát megváltoztatja – az új hosszal történő mérést is legalább ötször végezze el!

20. A Merkúr és a Vénusz összehasonlítása

Feladat:

Az alábbi táblázatban szereplő adatok segítségével elemezze a Merkúr és a Vénusz közötti különbségeket, illetve hasonlóságokat! **Merkúr**

		Vénusz	
1.	Közepes naptávolság	57,9 millió km	108,2 millió km
2.	Tömeg	0,055 földtömeg	0,815 földtömeg
3.	Egyenlítői átmérő	4 878 km	12 102 km
4.	Sűrűség	5,427 g/cm ³	5,204 g/cm ³
5.	Felszíni gravitációs gyorsulás	3,701 m/s ²	8,87 m/s ²
6.	Szökési sebesség	4,25 km/s	10,36 km/s
7.	Legmagasabb hőmérséklet	430 °C	470 °C
8.	Legalacsonyabb hőmérséklet	-170 °C	420 °C
9.	Légköri nyomás a felszínen	~ 0 Pa	~ 9 000 000 Pa

