

1. EGYENES VONALÚ MOZGÁSOK

Feladat:

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

Szükséges eszközök:

Mikola-cső; stopperóra; mérőszalag; a Mikola-cső egyik végének alátámasztásához fatéglák, négyzetácsos papír

A kísérlet leírása:

A Mikola-cső egyik végét támassza alá fatéglával, a másik végét helyezze az asztalra! 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-t)! Ezt a mérést is ismétlje meg még kétszer, eredményeit jegyezze fel! Utána növelje meg a Mikola-cső dőlésének szögét újabb fatéglák behelyezésével, 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!

2. A TESTEK TEHETETLENSÉGÉNEK VIZSGÁLATA

Feladat:

Helyezzen a nyitott üveg szájára papírlapot, és a lapra egy pénzért! Pöckölje ki vagy rántsa ki hirtelen a papírlapot a pénz alól, és az érme az üvegbe hullik.

Szükséges eszközök:

Befőttesüveg; pohár; azt lefedő kártyalap; egy pénzérme.

A kísérlet leírása:

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

3. PONTSZERŰ ÉS MEREV TEST EGYENSÚLYA, EGYSZERŰ GÉPEK

Feladat:

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

Szükséges eszközök:

Karos mérleg; erőmérő; súly; mérőszalag vagy vonalzó.

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 erőértéket jegyezze le! Változtassa meg az erőmérő rögzítési helyét (pl. a forgástengelytől fele- vagy harmadakkora távolságra, mint az első esetben), és ismét egyensúlyozza ki! A mért erőértéket és a forgástengelytől való távolságot ismét jegyezze fel!

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

4. PERIODIKUS MOZGÁSOK

Feladat:

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

Szükséges eszközök:

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 ismételje 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, MECHANIKAI ENERGIA

Feladat:

Lejtőn leguruló kiskocsi segítségével tanulmányozza a mechanikai energiák egymásba alakulását!

Szükséges eszközök:

Kiskocsi; nehezékek; sín; laprugó (a kiskocsis mechanikai készletek része); mérőszalag; testek az alátámasztáshoz; erőmérő.

A kísérlet leírása:

Támassza alá a sín egyik végét! Az így kapott kis hajlásszögű (5° - 20°) lejtőként elhelyezett sín (alsó) végére rögzítse a sínnel párhuzamosan a rugót! 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 (a duplázást, triplázást az erőmérővel ellenőrizze), és a megnövelt tömegek esetén is vizsgálja meg, milyen magasságból kell elengedni a kiskocsit, hogy a rugó éppen teljesen összenyomódjon!

6. 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!

7. A HŐTÁGULÁS BEMUTATÁSA – GOLYÓ ÉS LYUK HŐTÁGULÁSA

Feladat:

A felfüggesztett fémgolyó éppen átfér a fémgyűrűn (Gravesande-készülék). Melegítse borszeszégővel 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 lehűlés közben!

Szükséges eszközök:

Gravesande-készülék; borszeszégő; gyufa; 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. A BOYLE-MARIOTTE TÖRVÉNY SZEMLÉLTETÉSE

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. HALMAZÁLLAPOT-VÁLTOZÁSOK

Feladat:

Tanulmányozza szilárd, illetve folyékony halmazállapotú anyag gáz halmazállapotúvá történő átalakulását!

Szükséges eszközök, anyagok:

Borszeszégő; kémcső; kémcsőfogó csipesz; vizes papírzsebkendő; könnyen szublimáló kristályos anyag (jód); tű nélküli orvosi műanyag fecskendő; meleg víz.

A kísérlet leírása:

a) Szórjon kevés jódkristályt a kémcső aljára, a kémcső felső végét pedig dugaszolja el lazán a hideg, vizes papír zsebkendővel! A kémcsövet fogja át a kémcsőcsipesszel, és ferdén tartva melegítse óvatosan az alját a borszeszlángban! Figyelje meg a kémcsőben zajló folyamatot! Külön figyelje meg a jódkristályok környezetét és a kémcsövet lezáró vizes papír zsebkendő környezetét is!

b) A műanyag orvosi fecskendőbe szívjon kb. negyed-ötöd részig meleg vizet, majd a fecskendő csőrét fölfelé tartva a víz feletti levegőt a dugattyúval óvatosan nyomja ki! Ujjával légmentesen fogja be a fecskendő csőrének nyílását! Húzza hirtelen mozdulattal kifelé a dugattyút! Figyelje meg, hogy mi történik ekközben a fecskendőben lévő vízzel! Mit tapasztal?

10. TESTEK ELEKTROMOS ÁLLAPOTA

Feladat:

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

Szükséges eszközök:

Könnyen forgó műanyag rúd alátámasztással, ebonit- vagy műanyag rúd; ezek dörzsölésére szőrme vagy műszálas textil; üvegrúd; ennek dörzsölésére bőr vagy száraz újságpapír, fémdoboz, hungarocell törmelék vagy apró papírdarabok.

A kísérlet leírása:

a) Dörzsölje meg a forgatható műanyag rudat a műszálas textillel(vagy szőrmével), ugyanígy járjon el a másik műanyag rúddal, majd közelítse azt a forgatható rúdhoz! Mit tapasztal? Ismételje meg a kísérletet papírral vagy bőrrrel dörzsölt üvegrúddal! Mit tapasztal? Magyarázza meg a látottakat!

b) A megdörzsölt műanyag rudat közelítse az üdítő dobozhoz, majd ismételje meg a kísérletet a megdörzsölt üvegrúddal! Mi történik? Közelítse a megdörzsölt műanyag rudat, majd a megdörzsölt üveg rudat a hungarocell törmelékhez! Mit tapasztal? Mi a magyarázata a látottaknak?

11. SOROS ÉS PÁRHUZAMOS KAPCSOLÁS

Feladat:

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

Szükséges eszközök:

Két 1,5 V-os elem (vagy helyettesítő áramforrás); két izzó foglalatban; két kapcsoló; vezetékek.

A kísérlet leírása:

Készítsen kapcsolási rajzot két olyan áramkörrel, amelyben a két izzó sorosan, illetve párhuzamosan van kapcsolva! A párhuzamos kapcsolásnál az egyik kapcsolót a főágba, a másikat az egyik ellenállás mellé építse be!

A rendelkezésre álló eszközökkel állítsa össze mindkét áramkört! Figyelje meg az izzók fényerejét mindkét esetben! Figyelje meg az izzók működését a kapcsolók különböző állásánál!

Adjon magyarázatot a látottakra!

12. EGYENES VEZETŐ MÁGNESES TERÉNEK VIZSGÁLATA

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, másodszor kelet-nyugati! Figyelje meg mindkét esetben az iránytű viselkedését! Végezze el a kísérletet fordított áramiránnyal is!

13. ELEKTROMÁGNESES INDUKCIÓ

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 tekercssel is!

Röviden foglalja össze tapasztalatait!

14. GEOMETRIAI FÉNYTAN – OPTIKAI ESZKÖZÖK**Feladat:**

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

Szükséges eszközök:

Ismeretlen fókusz távolságú üveglencse; matt felületű lemez (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 papírernyőt, 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:

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 másikonál nincsen; alkoholos filctoll vagy ceruza.

A kísérlet leírása:

Tartsa fény felé 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. SZÍNKÉPEK ÉS ATOMSZERKEZET – BOHR-MODELL

Feladat:

Az ábra alapján mutassa be Bohr atommodelljének legfontosabb jellemzőit a hidrogénatom esetében! Értelmezze a hidrogén vonalas színeképét a Bohr-modell alapján!

Látható tartomány

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. AZ ATOMMAG STABILITÁSA – EGY NUKLEONRA JUTÓ KÖTÉSI ENERGIA

Feladat:

Az alábbi grafikon segítségével elemesse, hogyan változik az atommagokban lévő nukleonok kötési energiája az atommag tömegszámának változásával! Értelmezze ennek hatását a lehetséges magátalakulásokra! Nevezze meg az a), b) és c) jelű nyilak által mutatott magátalakulásokat, valamint előfordulásukat a természetben és a technika világában!

19. A GRAVITÁCIÓS MEZŐ – GRAVITÁCIÓS KÖLCSÖNHATÁS

Feladat:

Fonálinga lengésidejének mérésével határozza meg a nehézségi gyorsulás értékét!

(A fonálinga lengésideje: $T = 2\pi \cdot \sqrt{\frac{l}{g}}$, ahol l az inga hossza)

Szükséges eszközök:

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

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 nehézségi 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

A Vénusz

A Merkúr felszíne

A feladat leírása:

Tanulmányozza a Merkúrra és a Vénuszra vonatkozó adatokat! Mit jelentenek a táblázatban megadott fogalmak? Hasonlítsa össze az adatokat a két bolygó esetében, és értelmezze az eltérések okát a táblázatban található adatok felhasználásával!