

ELTE BOLYAI JÁNOS GYAKORLÓ ÁLTALÁNOS ISKOLA ÉS GIMNÁZIUM
KÖZÉPSZINTŰ SZÓBELI ÉRETTSÉGI VIZSGA TÉMAKÖREI, KÍSÉRLETEI ÉS MÉRÉSEI

FIZIKA
2024

I. Mechanika

1. Newton törvényei

Rugalmas ütközés tanulmányozása rugós ütközőkkel ellátott kiskocsik segítségével – elvégzendő kísérlet

2. Egyenes vonalú mozgások

Mikola-csőben mozgó buborék mozgásának tanulmányozása – elvégzendő kísérlet

3. Munka, mechanikai energia

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

4. Periodikus mozgások

Rugóra rögzített, rezgőmozgást végző test periódusidejének tömegfüggése – elvégzendő kísérlet

5. A felhajtóerő

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

6. Egyszerű gépek

Teheremelésre alkalmas rendszer összeállítása álló- és mozgócsigákból – elvégzendő kísérlet

II. Hőtan

7. Szilárd testek hőtágulása

Hőtágulás bemutatása Gravesande-készülékkel – elvégzendő kísérlet

8. Gázok nyomása

Nyomáscsökkenés lombikban vízgőz lecsapásával – elvégzendő kísérlet

9. Gázok állapotváltozásai

A Boyle-Mariotte törvény szemléltetése elzárt gáz összenyomásával – elvégzendő kísérlet

III. Elektromágnesség

10. Egyszerű kapcsolások, Ohm törvénye

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

11. Áramforrások

Galvánelem készítése citrom, acélszög és rézlap segítségével – elvégzendő kísérlet

12. Elektromos vezető mágneses tere

Oersted kísérlete - elvégzendő kísérlet

13. Elektromágneses indukció

Tekercsben indukált áram vizsgálata - elvégzendő kísérlet

IV. Optika

14. Geometriai fénytan – optikai eszközök

Üveglencse fókusztávolságának megmérése – elvégzendő kísérlet

15. Polarizáció

A fénypolarizáció jelenségének tanulmányozása polárszűrőkkel – elvégzendő kísérlet

V. Atomfizika, magfizika

16. Atommodellek, elektronszerkezet

Különböző fémcsók hevítésének vizsgálata – elvégzendő kísérlet

17. Az atommag stabilitása

Nukleonok kötési energiájának vizsgálata – 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 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; metronóm; 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, metronóm 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. 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!


5. 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!


6. 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 csigaelrendezéseket, és rajzolja be az erőket!


7. 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 (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. 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. 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 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?


10. 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 zseblep (vagy helyettesítő áramforrás); két egyforma zsebizzó foglalatban; kapcsoló; vezetékek; feszültségmérő műszer, áramerősség-mérő műszer (digitális multiméter).

A kísérlet leírása:

Készítsen kapcsolási rajzot két olyan áramkörről, 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!


11. 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 rezet nikkel 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!


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, másodsor 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 tekercsel is!

Röviden foglalja össze tapasztalatait!


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 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:

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 másikon 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. Atommodellek, az atom elektronszerkezete

Feladat:

A kiadott anyagokat lángba tartva figyelje meg és értelmezze a létrejövő jelenséget!

Szükséges eszközök:

PB kemping gázpalack (vagy vezetékes gáz); gázégő; gyufa; különböző fémek (pl. Na, Ca) sói; égetőkanál vagy égetődrót.

A kísérlet leírása:


A gázégőt óvatosan gyújtsa meg! A kiadott anyagokat az égetőkanál vagy égetődrót segítségével tartsa a gázlángba, és tartsa ott, amíg a minta fényes izzásba nem jön (kb. 1000-1400°C hőmérsékleten)! Mi történik a lánggal? Végezze el a kísérletet az összes előkészített anyaggal! Megfigyeléseit jegyezze le!


17. 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!


Forrás: Mozaweb

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!


Szempontok az elemzéshez:

Ismertesse az aktivitás fogalmát! Mutassa be röviden a radioaktív sugárzások fajtáit és azok biológiai hatását! Ismertesse az elnyelt sugárdózis, valamint a dózisegyenérték 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 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!