

FIZIKA
KÖZÉPSZINTŰ SZÓBELI VIZSGA TÉMAKÖREI ÉS KÍSÉRLETEI

I. Mechanika

- 1. Newton törvényei*
- 2. Egyenes vonalú mozgások*
- 3. Munka, mechanikai energia*
- 4. Periodikus mozgások*
- 5. Munka, energia, teljesítmény*

II. Hőtan

- 6. Állapotjelzők, termodinamikai egyensúly*
- 7. Hőtágulás*
- 8. Hőerőgépek*
- 9. A fajhő, a fajhő mérése*

III. Elektromágnesesség

- 10. Testek elektromos állapota*
- 11. Elektromos áram, fogyasztók kapcsolása*
- 12. Elektromágneses indukció*
- 13. A mágneses mező*
- 14. Az áram mágneses hatása*

IV. Atomfizika, magfizika

- 15. Az anyag részecske természete*
- 16. Atommodellek, az atom elektronszerkezete*
- 17. A atommag összetétele, radioaktivitás*
- 18. Az atomreaktor*

V. Csillagászat

- 19. A Nap*
- 20. Csillagászat*

1. Newton törvényei

Eszközök:

Kiskocsi, erőmérő, üvegpothár, favonalzó, gyufaskatulya, kartonlap, pénzérme, lejtő.

Végezze el az alábbi kísérletet!

- a) Mutasson be kísérletet a tehetetlenség törvényére, majd elemezze!*
- b) Mutassa be kísérlettel, majd elemezze a lejtőn legördülő, majd vízszintes kifutón tovafutó kiskocsi mozgásállapot változását!*
- c) Igazolja kísérlettel a testre ható erők, egyensúlyát a lejtőn nyugalomban lévő kiskocsi esetében!*

2. Egyenes vonalú mozgások

Eszközök:

Állványba fogott, dönthető Mikola-cső, stopperóra, mérőszalag.

Végezze el az alábbi kísérletet!

A Mikola-cső azonos szögben történő beállítása mellett végezzen három-három párhuzamos mérést az alábbi kérdések megválaszolására:

a) Mekkora utat tesz meg a csőben mozgó buborék azonos időtartam (pl. 3 s) alatt?

b) Mennyi idő alatt tesz meg a buborék azonos utakat (pl. 40 cm-t)?

Foglalja táblázatba mérési eredményeit! Vonjon le következtetést a buborék mozgásáról!

3. A Gyorsulás, a szabadesés

Eszközök:

Galilei-lejtő golyóval(kiskocsival), stopperóra, mérőszalag, grafikonok(út-idő, sebesség-idő, gyorsulás-idő)

Végezze el az alábbi kísérletet!

a) Lejtőn legördülő golyó gyorsulását határozza meg méréssel!

b) Végezzen méréseket a lejtőn legördülő golyóút-időgrafikonjának elkészítéséhez!

Szerkessze meg a grafikon! Mitől függ a golyó gyorsulása, és mi okozhat mérési hibát?

4. Periodikus mozgások. Mechanikai rezgések, matematikai inga

Eszközök:

3db.50 g-os akasztó test, stopperóra, mérőszalag, állvány szorítóval keresztrúddal, erős zsinór.

Végezze el az alábbi kísérletet!

a) Az inga lengésidőjét méréssel határozza meg és igazolja kísérlettel, hogy a lengésidő függ az inga hosszától!

b) Mutassa be kísérlettel, hogy a kis kitérések esetén a lengésidő független a fonálinga amplitúdójától és a fonálra akasztott test tömegétől.

5. Munka, energia, teljesítmény

Eszközök:

Erőmérő, különböző tömegű testek, mérőszalag.

Végezze el az alábbi kísérletet:

Mutassa meg, hogyan függ a súrlódási munka vízszintes felületen állandó sebességgel mozgatott test tömegétől.

Mérési eredményeit ábrázolja grafikonon, és értelmezze a kapott összefüggést!

6. Állapotjelzők, termodinamikai egyensúly

Eszközök:

Főzőpoharak, hőmérők, borszeszegő vasháromlábbal, fémráccsal, stopperóra.

Végezze el az alábbi kísérleteket!

Mutassa be a hideg és a meleg víz termikus kölcsönhatását. Készítsen grafikon a hideg víz melegedésének, meleg víz hőmérsékletének időbeli változásáról!

Ismertesse a hőmérsékleti skálákat és azok kapcsolatát.

7. Hőtágulás

Eszközök:

Bimetall-szalag, Gravesande-karika a hozzátartozó golyóval, borszeszegő vasháromlábbal, fémráccsal, egy pohár víz.

Végezze el az alábbi kísérleteket!

a) Melegítse a bimetall-szalagot borszeszlánggal a lemez egyik, majd másik oldalán! Mit tapasztal? Értelmezze a látottakat!

b) Mutassa be a Gravesande-karika nevű kísérleti készlettel, hogy a testek melegítés hatására kitágulnak, hűtésre összehúzódnak.

8. Hőerőgépek

a) Fogalmazza meg azt a két alapvető törvényt amely megszabja a hőerőgép működését!

b) Miért kisebb 1-nél a hőerőgépek hatásfoka?

c) Az energia megmaradás általánosítása, jelentősége!

d) Ma használnak-e hőerőgépeket?

e)

9. A fajhő mérése

Eszközök:

Termosz, hőmérő, főzőpohár, merülőforraló, vasdarab, fonal, víz, mérőhenger, levélmérleg.

Végezze el az alábbi kísérletet!

A víz és a vasdarab tömegének, kezdeti hőmérsékletének mérése, a forrásba lévő víz, a vízbe helyezett vas hőmérsékletének mérése, a közös hőmérsékletének mérése.

A kalorimetria alapegyenletének felhasználásával a vas fajhőjének kifejezése!

10. Testek elektromos állapota

Eszközök:

Két elektroszkóp, ebonit- vagy műanyag rúd, dörzsölésére szörme vagy műszálas textil, üvegrúd, dörzsölésére bőr vagy száraz újságpapír.

Végezze el az alábbi kísérletet!

a) A megdörzsölt ebonitrúddal tölts fel az egyik, a megdörzsölt üvegrúddal a másik elektroszkópot! Mutassa meg, hogy a két elektroszkóp töltése ellentétes!

b) Megdörzsölt ebonitrúddal tölts fel ismét az elektroszkópot, majd közelítsen hozzá először a megdörzsölt ebonitrúddal, majd a megdörzsölt üvegrúddal! Mit tapasztal?

Értelmezze a jelenséget!

11. Elektromos áram, fogyasztók kapcsolása

Eszközök:

Laposelem (vagy helyettesítő áramforrás), két egyforma zsebizzó foglalatban, kapcsoló, vezetékek, feszültségmérő műszer.

Végezze el az alábbi kísérletet!

Tervezen áramkört (készítsen kapcsolási rajzot) az izzók soros, ill. párhuzamos kapcsolásával!

A rendelkezésre álló eszközökkel állítsa össze mindkét áramkört, és mérje a fogyasztókra eső feszültségeket!

Értelmezze a mérési eredmények alapján az izzók eltérő fényerejét a két kapcsolásban!

12. Elektromágneses indukció

Eszközök:

Középállású demonstrációs feszültségmérő, vasmag nélküli tekercs (kb. 600 menetes),

2 db rúd mágnes, vezetékek.

Végezze el az alábbi kísérletet!

Csatlakoztassa a tekercs két kivezetését a feszültségmérőhöz!

Mozgasson először egy mágnest, majd két mágnest összefogva a tekercs hossz tengelyében különböző sebességekkel! Figyelje a mérőműszer mutatóját a mágnes mozgásakor!

Foglalja össze és értelmezze tapasztalatait!

13. Mágneses mező

Eszközök:

Rúd mágnes, patkó mágnes, festetlen rúd mágnes, vasreszelék, iránytű, üveglap, óraüveg (zsineg)

Végezze el az alábbi kísérletet!

Szemléltesse a mágnes rúd és a patkó alakú mágnes körüli indukcióvonalakat vasreszeléssel. Milyen jellegzetességek állapíthatók meg?

Határozza meg ismeretlen (festetlen) mágnes rúd É-D pólusait legalább két módszerrel!

Mi a Föld mágneses mezejének gyakorlati jelentősége!

14. Az áram mágneses hatása

Eszközök:

Zsebtelep, vezetékek, 600 menetes transzformátor tekercs, (iránytű) mágnesű, iskolai csengő.

Végezze el az alábbi kísérleteket!

Mutassa be az áramjárta vezető körüli mágneses mezőt iránytű felhasználásával (Oersted kísérlete).

Az áramjárta tekercs mágneses terének kimutatása, mágneses pólusainak meghatározása az áram irányának függvényében.

Magyarázza el a kapott csengő működését. Készítsen kapcsolási rajzot.

15. Az anyag részecske természete

Milyen jelenségek kísérleti tapasztalatok támasztják alá az anyag atomos szerkezetét?

Említsen legalább kettőt, és indokolja is, hogy ezek a jelenségek az anyag atomos szerkezetét igazolják!

Ismertesse a fényelektromos jelenséget!

Amelyik alapvető XX. századi fizikai elmélet igazolásában játszott fontos szerepet a jelenség?

Milyen berendezésekben használják a fényelektromos jelenséget?

16. Atommodellek, az atom elektronszerkezete

Ismertesse Rutherford szórás kísérletét!

Miben különbözik a Rutherford-féle atommodell a Bohr-féle atommodelltől?

Az elektronburok szerkezetét megszabó legfontosabb törvényszerűségek felsorolása!

Említsen kísérleti tényeket tapasztalatokat amelyek alátámasztják, hogy az elektronok meghatározott energiaszinteket foglalhatnak el az elektronburokban!

17. A atommag összetétele, radioaktivitás

Magyarázza meg a radioaktív sugárzással kapcsolatos

alapfogalmakat (sugárzás, aktivitás, felezési idő, stabilitás)!

A radioaktív sugárzás felfedezése, tulajdonságainak ismertetése!

18. Az atomreaktor

Hogyan jöhet létre a láncreakció?

Az atomerőmű főbb részeinek ismertetése!

Hogyan történik a reaktorban a láncreakció szabályozása?

Indokolja az atomerőművek előnyét hátrányát a hagyományos erőművekkel szemben!

19. A Nap

Indokolja, hogy a magfúzió miért könnyű atommagok esetében, a maghasadás pedig miért a nehéz atommagok esetében jöhet létre?

Milyen folyamat képezi a Nap energiatermelésének az alapját?

Milyen jellegű sugárzásokat bocsát ki a Nap?

A Napfogyatkozás ismertetése!

A Naprendszer illetve az űrkutatása módszereit ismertesse!

20. Csillagászat

Eszköz:

Csillagászati távcső

A Naprendszer bolygóit sorolja fel és rakja őket sorrendbe a Naptól való távolságuk szerint!

Ismertesse a következő objektumokat: csillag, üstökös, bolygó, Naprendszer, galaxis, Hold! Ezek

közül a Tejút rendszer melyikhez tartozik? Ismertesse a világegyetem keletkezésének

legfontosabb állomásait! Mutassa be a csillagászati távcső működését. Igazolja, hogy a

Jupiter Io és Európa holdjaira is érvényes Kepler III. törvénye