

Fizika szóbeli érettségi témakörök és kísérletek

Székesfehérvári Teleki Blanka Gimnázium és Általános
Iskola

2018. május

Összeállította: Lévayné Egyházi Piroska
szaktanár

1. Az egyenes vonalú mozgások

Feladat:

A Mikola-csőben lévő buborék mozgását tanulmányozva igazolja az egyenes vonalú egyenletes mozgásra vonatkozó összefüggést! A mért adatokat foglalja táblázatba és készítsen út-idő grafikont!

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! A mért adatokat foglalja táblázatba és készítsen út-idő grafikont! Számítsa ki a buborék sebességét!


2. A dinamika alaptörvényei

Feladat:

Helyezzen a nyitott üveg szájára kártyalapot (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 a pénzérme az edénybe behull. A pénzérmeire ható erők részletes vizsgálatával magyarázza a kísérletben bemutatott jelenséget! Magyarázza a kártya sebességének szerepét!


3. Munka, energia, teljesítmény és hatások

Feladat:

Lejtőn leguruló kiskocsi segítségével tanulmányozza a mechanikai energiákat a kiindulási és a végállapotban!

Szükséges eszközök:

Mérleg; kiskocsi; nehezekek; sín (lejtő); mérőszalag, derékszögű vonalzó, stopper.

A kísérlet leírása:

Kis hajlásszögű (5° - 20°) lejtőn a kiskocsit a lejtő tetejéről engedje el! Mérje le a lejtő megtételéhez szükséges időt, a lejtő magasságát és a lejtő hosszát! Számítsa ki a végállapotbeli sebességet! Határozza meg a mechanikai energiáját a kiindulási és a végállapotban! Három mérés eredményét foglalja táblázatba! A nehezekek segítségével duplázza, illetve triplázza meg a kiskocsi tömegét, és a megnövelt tömegek esetén is vizsgálja meg, a mechanikai energiák közötti összefüggést!


4. 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 leló 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/mennyiségi megállapítást a rezgésidő tömegfüggésére!


5. 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 harmad akkora 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!


6. Folyadékok és gázok mechanikája

Feladat:


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

Szükséges eszközök:

Nagyméretű (1,5–2,5 literes) műanyag flakon kupakkal. Üvegből készült szemcseppentő, vagy kisebb kémcső, oldalán skálabeosztás. Folyóvíz. Üvegkád. Törülköző, kéztörölő, tálca.

A kísérlet leírása:

A tálcán lévő flakont töltsen meg majdnem teljesen vízzel, majd helyezze bele fejjel lefelé valamelyik üveg csövecskét úgy, hogy annak belsejében maradjon egy megfelelő méretű légbuborék, melynek hatására a búvár a palackban lévő víz felszínén úszik! A „búvárban” lévő légbuborék méretezését érdemes az üvegkádban kipróbálni. Az eszköz akkor fog legjobban működni, ha a búvár majdnem teljesen a vízbe merül. Utána a flakon kupakját szorítsa rá a flakon szájára! Vegye le a flakont a tálcáról, ha szükséges, törölje meg! A flakon oldalirányú összenyomásával mozgatható a búvár lefelé, a nyomás megszüntetésével pedig felfelé.


7. 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 lehűlés közben!

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. Halmazállapot-változások, a lecsapódás jelensége

Feladat:


A lombikból kevés víz forralásával hajtja 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, anyagok:

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. Gáztörvények

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. Elektrosztatika

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, szigetelőnyéllel ellátott fémpálca.

A kísérlet leírása:

- a) 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?
- 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 bőrrrel (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. Az egyenáram

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!


12. Időben állandó mágneses mező

Feladat:

Egyenes vezetőben és egyenes tekercsben indítson áramot! Az árammal átjárt egyenes vezető, illetve tekercs környezetében vizsgálja a vezető mágneses terének szerkezetét egy iránytű segítségével!

Szükséges eszközök:

Áramforrás; tekercsek; vezetékek, iránytű; állvány.

A kísérlet leírása:

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

Az iránytűvel járja körbe a tekercset! Mit tapasztal a tekercs mellett, illetve a tekercs végeinél? Végezze el a kísérletet fordított áramiránnyal is!


13. Elektromágneses indukció

Feladat:

Légmagos tekercs és mágnesek segítségével tanulmányozza az elektromos 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! Ismétlje meg a kísérletet fordított polaritású mágnessel is! Ismétlje meg a kísérletet úgy, hogy gyorsabban (vagy lassabban) mozgatja a mágneset! Ezután fogja össze a két mágneset és a kettőt együtt mozgatva ismétlje meg a kísérleteket! Ismétlje meg a kísérletet kisebb és nagyobb menetszámú tekercssel is! Röviden foglalja össze tapasztalatait!


14. Geometriai optika

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. Fizikai fénytán, a fény hullámtermészete

Feladat:

Az írásvetítőre/tabletre 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 másikonál nincsen; írásvetítő; alkoholos filctoll vagy ceruza. Tablet, 3d-szemüveg.

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! Állapítsa meg a tablet kijelzőjének polarizációs irányát!


16. Az atom szerkezete. Atommodellek és a kvantumfizika elemei

Feladat:


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

Szükséges eszközök:

Spektroszkóp, gyertya, gyufa, konyhasó, izzólámpa, fénycső, mellékelt ábra.

A kísérlet leírása:


Vizsgálja meg spektroszkóppal egy izzólámpa, a gyertyaláng és a fénycső színképét! Szórjon konyhasót a gyertyalángba és magyarázza meg a színkép változását!


17. Az atommagban lejátszódó jelenségek

Feladat:

Az alábbi grafikon segítségével mutassa be az atommagokban lévő nukleonok kötési energiájának tömegszámtól való függését! Ez alapján értelmezze a lehetséges magátalakulásokat! Nevezze meg az a), b) és a c) jelű magátalakulásokat! Nevezze meg a természetben és a technika világában való előfordulásokat!


Forrás: Mozaweb

18. Magfizika: radioaktivitás, magfúzió

Feladat:

Elemesse és értelmezze a mellékelt ábrán feltüntetett bomlási sort!


19. Csillagászat

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!

20. 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!

