

Tájékoztató a középszintű szóbeli érettségéhez: egy téma kifejtése kísérlettel, vagy egyszerű méréssel

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 kocsi 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. Egyenes vonalú mozgások

Feladat:

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

Szükséges eszközök:

Mikola-cső; dönthető állvány; befogó; stopperóra; 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-t)! 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. 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. 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!

5. 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 milliméterpapíron egy periódusidő-tömeg grafikonon! Tegyen kvalitatív megállapítást a rezgésidő tömegfüggésére!

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 testek tehetetlenségének vizsgálata

Feladat:

Helyezzen a nyitott üveg szájára kártyalapot (névjegyet, keménypapírt), és a lapra egy pénzérmét! 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 behull. A pénzérmére ható erők részletes vizsgálatával magyarázza a kísérletben bemutatott jelenséget! Magyarázza a kártya sebességének szerepét!

8. Arkhimédész törvényének igazolása arkhimédészi hengerpárral

Feladat:

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

Szükséges eszközök:

Arkhimédészi hengerpár (egy rugós erőmérőre akasztható üres henger, valamint egy abba szorosan illeszkedő, az üres henger aljára akasztható tömör henger); érzékeny rugós erőmérő; főzőpohár.

A kísérlet leírása:

Mérje meg az üres henger és az aljára akasztott tömör henger súlyát a 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 mért értékeket!

9. Szilárd anyagok, folyadékok és gázok hőtágulásának bemutatása

Feladat:

Vizsgálja meg különböző halmazállapotú anyagok hőtágulását!

Szükséges eszközök:

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

A kísérlet leírása:

- Gyújtsa meg a borszeszégőt, és melegítse a bimetall-szalagot a lemez egyik oldalán! Figyelje meg, hogy miként változik a bimetall-szalag alakja a melegítés hatására! Hagyja lehűlni a szalagot! Mi történik az alakjával? Ismétlje meg a kísérletet úgy, hogy a borszeszégővel 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?

10. A hőtágulás bemutatása – golyó és lyuk hőtágulása

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 lehűlés közben!

Szükséges eszközök:

Gravesande-készülék (háziilagosan 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!

11. 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 csőréen kiengedné a levegőt! Mit tapasztal? Mekkora térfogatúra tudta összepréselni a levegőt?

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

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

12. 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? Ismételje meg a kísérletet papírral dörzsölt üvegrúddal! Mit tapasztal?
- Ismételje 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?

13. Soros és párhuzamos kapcsolás

Feladat:

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

Szükséges eszközök:

4,5V-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 áramkőről, 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!

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

15. 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 tekercsekkel is!

Röviden foglalja össze tapasztalatait!

16. 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; 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!

17. Színeképek 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!

18. Az atommag stabilitása – egy nukleonra jutó kötési energia

Feladat:

Az alábbi grafikon segítségével elemezze, 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 gravitációs gyorsulás 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

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!