

Középszintű szóbeli érettségi témakörei illetve kísérletei és egysze-
rű mérései fizikából – 2018
DRK Dóczy Gimnáziuma

I. Mechanika

1. Egyenes vonalú egyenletes mozgás-Egyenes-vonalú mozgások
A Mikola-csőben lévő buborék mozgását tanulmányozva igazolja az egyenes vonalú egyenletes
mozgásra vonatkozó összefüggést! – elvégzendő kísérlet (2.) OH által ajánlott mérés

2. Newton törvényei
Rugalmas ütközés tanulmányozása rugós ütközőkkel ellátott kiskocsik segítségével – elvégzendő kí-
sérlet (1.) OH által ajánlott mérés

3. Pontszerű és merev test egyensúlya, egyszerű gépek
Erőmérővel kiegyensúlyozott karos mérleg segítségével tanulmányozza a merev testre ható
forgatónyomatékokat és az egyszerű emelők működési elvét! – elvégzendő kísérlet (4.)
 OH által ajánlott mérés
4. Harmonikus rezgőmozgás-Periodikus mozgások
Rugóra rögzített, rezgőmozgást végző test periódusidejének tömegfüggése – elvégzendő kísérlet (5.)
 OH által ajánlott mérés

5. Munka, mechanikai energia
Mechanikai energiák egymásba alakulásának tanulmányozása lejtőn leguruló kiskocsi segítségével
– elvégzendő kísérlet (3.) OH által ajánlott mérés

6. Arkhimédész törvénye
Az arkhimédészi hengerpár segítségével mérje meg a vízbe merülő testre ható felhajtóerő nagy-
ságát! – elvégzendő kísérlet (11.) OH által ajánlott mérés

II. Hőtan

7. A hőtágulás bemutatása – golyó és lyuk hőtágulása
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 melegí-
ti? Vizsgálja meg a gyűrű és a golyó átmérőjének viszonyát lehűlés közben!-elvégzendő kisérlet
(14.) OH által ajánlott mérés

8. Gáztörvények- A Boyle-Mariotte törvény szemléltetése
Elzárt gázt összenyomva tanulmányozza a gáz térfogata és nyomása közti összefüggést állandó
hőmérsékleten- elvégzendő kísérlet (17.) OH által ajánlott mérés

9. Gázok állapotváltozásainak energetikai vizsgálata-adiabatikus összenyomás vizsgálata
Tanulmányozza a kiadott eszköz – ún., adiabatikus tűzszerszám- segítségével az adiabatikus álla-
potváltozást, az adiabatikus munkavégzés következményét/hatását-elvégzendő kísérlet:

III.Elektromágnesség

10. Elektrosztatika-Testek elektromos állapota
Különböző anyagok segítségével tanulmányozza a sztatikus elektromos töltés és a töltésmegosztás
jelenségét- elvégzendő kísérlet (19.) OH által ajánlott mérés

11. Egyenáramú áramkörök- Soros és párhuzamos kapcsolás
Soros és párhuzamos kapcsolás tanulmányozása egy áramforrás és két zseblámpaizzó segítségével
– elvégzendő kísérlet (21.) OH által ajánlott mérés

12. Időben állandó mágneses mező- Egyenes vezető mágneses terének vizsgálata
Az árammal átjárt vezető egyenes szakaszának környezetében vizsgálja a vezető mágneses terének
szerkezetét egy iránytű segítségével! – elvégzendő kísérlet (23.) OH által ajánlott mérés

13. Az elektromágneses indukció
Légmagos tekercs és mágnesek segítségével tanulmányozza az elektromágneses indukció jelenségét!
– elvégzendő kísérlet (25.) OH által ajánlott mérés

IV. Optika

14. A fény viselkedése két közeg határán
Üveghasáb vagy plexi negyedhenger törésmutatójának mérése– elvégzendő kísérlet

15. Geometriai fénytan – optikai eszközök
Üveglencse fókusztávolságának megmérése - elvégzendő kísérlet (27.)

OH által ajánlott mérés

V. Atomfizika, magfizika

16. Az anyag részecske természete
A fényelektromos jelenség tanulmányozása-elvégzendő kísérlet

17. Az atommag szerkezete
Kísérletelemzés: atommag negatív beta bomlása vagy izotópok szétválasztása

18.Sugárzások-sugárvédelem

A természetes eredetű sugárforrásokat bemutató kördiagram elemzése
Vizsgálja meg és értelmezze az alábbi diagramot! Fejtse ki a sugárzások – sugárvédelem témakörét
a megadott szempontok alapján, a diagram elemzését felhasználva! (36.)

 OH által ajánlott mérés

VI. Gravitáció, csillagászat

19. A gravitációs mező – gravitációs kölcsönhatás
A gravitációs gyorsulás értékének meghatározása fonálinga lengésidejének mérésével – elvégzendő
kísérlet (37.) OH által ajánlott mérés

20. A Naprendszer
A táblázatban szereplő adatok segítségével elemezze a Merkúr és a Vénusz közötti különbségeket,
illetve hasonlóságokat!-adatelemzés (40.) OH által ajánlott mérés

1. Egyenes vonalú mozgások

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! Ismételje 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 ismételje 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!

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

2. Newton törvényei

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! Ismételje 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! Ismételje meg a
kísérletet úgy is, hogy a nagyobb tömegű kocsit löki neki a kezdetben álló, kisebb tömegűnek!

Feladat:
A rugós ütközőkkel ellátott kocsik és a rájuk rögzíthető súlyok segítségével tanulmányozza a
rugalmas ütközés jelenségét!

3. Pontszerű és merev test egyensúlya, egyszerű gépek

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!

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

4. Periodikus mozgások

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 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!

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

5. Munka, mechanikai energia

Szükséges eszközök:
Erőmérő; kiskocsi; nehezékek; sín; szalagrugó (a kiskocsis 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!

Feladat:
Lejtőn leguruló kiskocsi segítségével tanulmányozza a mechanikai energiák egymásba alakulását!

6. Arkhimédész törvényének igazolása arkhimédészi hengerpárral

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! Ismételje 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 ismételje meg a
mérést így is! Írja fel mindhárom esetben a rugós erőmérő által mért értékeket!

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

7. A hőtágulás bemutatása – golyó és lyuk hőtágulása

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 go-
lyót, és vizsgálja meg, átfér-e a gyűrűn! Melegítse fel a gyűrűt, és így végezze el a vizsgála-
tot! Hűtse le a gyűrűt a lehető legalacsonyabb hőmérsékletre, majd tegye rá a golyót, s hagyja
fokozatosan lehűlni!

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!

8. A Boyle–Mariotte-törvény szemléltetése

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 térfogatúra
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?

Feladat:
Elzárt gázt összenyomva tanulmányozza a gáz térfogata és nyomása közti összefüggést állandó
hőmérsékleten!

9. Gázok állapotváltozásainak energetikai vizsgálata-Adiabatikus
állapotváltozás vizsgálata

Elvégzendő kísérlet: Tanulmányozza a kiadott eszköz – ún., adiabatikus tűzszerszám- segítsé-
gével az adiabatikus állapotváltozást, az adiabatikus munkavégzés következményét/hatását!

Szükséges eszközök, anyagok:
Adiabatikus tűzszerszám, kicsinyke alacsony lobbanáspontú anyag, pl. tapló

A kísérlet leírása:

Helyezzen kevés taplót az adiabatikus tűzszerszámba, majd az eszközt függőleges
helyzetben egyik kezével stabilan megtartva, másik kezével határozott mozdulattal,-
függőleges hatásvonalú erővel- először nyomja lehetőleg gyorsan lefelé az eszköz du-
gattyúját, majd próbálja meg ugyanezt taplócsere után lassan is! Jegyezze fel mit ta-
pasztal, melyik esetben sikerült meggyújtani a taplót.

10. Testek elektromos állapota

Szükséges eszközök:
Két elektroszkóp; ebonit- vagy műanyag rúd; ezek dörzsölésére szőrme vagy műszálas textil;
üvegrúd; ennek dörzsölésére bőr vagy száraz újságpapír.

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? Ismételje
meg a kísérletet papírral dörzsölt üvegrúddal! Mit tapasztal?

b) 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?

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

11. Soros és párhuzamos kapcsolás

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 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!

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

12. Egyenes vezető mágneses terének vizsgálata

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!

Feladat:
Egyenes vezetőben indítson áramot! Az árammal átjárt vezető egyenes szakaszának
környezetében vizsgálja a vezető mágneses terének szerkezetét egy iránytű segítségével!

13. Elektromágneses indukció

Szükséges eszközök:
Középállású demonstrációs áramerősség-mérő; különböző menetszámú, vasmag nélküli
tekercsek (például 300, 600 és 1200 menetes); 2 db rúdmágnes; vezetékek.

A kísérlet leírása:

Csatlakoztassa a tekercs két kivezetését az árammérőhöz! Dugjon be egy mágnest a tekercs
hossztengelye mentén a tekercsbe! Hagyja mozdulatlanul a mágnest a tekercsben, majd húzza
ki a mágnest körülbelül ugyanakkora sebességgel, mint amekkorával bedugta! Figyelje
közben az áramerősségség-mérő műszer kitérését!
Ismételje meg a kísérletet fordított polaritású mágnessel is!
Ismételje meg a kísérletet úgy, hogy gyorsabban (vagy lassabban) mozgatja a mágnest!
Ezután fogja össze a két mágnest és a kettőt együtt mozgatva ismételje meg a kísérleteket!
Ismételje meg a kísérletet kisebb és nagyobb menetszámú tekerccsel is!
Röviden foglalja össze tapasztalatait!

Feladat:
Légmagos tekercs és mágnesek segítségével tanulmányozza az elektromágneses indukció
jelenségét!

14. A fény viselkedése két közeg határán

Elvégzendő kísérlet: Fénytörés vizsgálata,törésmutató mérése üveg vagy plexi hasáb vagy
negyedhenger segítségével

Szükséges eszközök: Egysugaras lézer fényforrás, rajztábla vagy hungarocell tábla; millimé-
terpapír; vonalzó; szögmérő; 3 db gombostű; átlátszó plexi vagy üveghasáb párhuzamos hatá-
roló lapokkal; átlátszó plexi- vagy üveg negyedhenger, LASER fényforrás.

A kísérlet leírása:

Válasszon az alábbi két mérőkísérleti lehetőség közül:

a) Rajztáblára erősített rajzlapon rajzoljon két egymásra merőleges egyenest, majd helyez-
zen el üveghasábot az ábra szerint! Szúrjon egymás után gombostűket az O, majd egy A
és egy B pontba úgy, hogy az A pontból az O pont felé nézve a három gombostűt egy
egyenesben lássuk!(ld.ábra)

Határozza meg az üveg törésmutatóját!

Lehetne-e ezzel a hasábbal teljes visszaverődést szemléltetni? Mennyi lenne a határ-
szög?

b) A rendelkezésére álló LASER fényforrás, milliméterpapír, vonalzó és szögmérő segít-
ségével határozza meg egy negyedhenger törésmutatóját!

Lehetne-e ezzel a negyedhengerrel teljes visszaverődést szemléltetni? Mennyi lenne a
határszög? (Vigyázz, hogy a lézerfény senki szemébe ne kerüljön!)

15. Geometriai fénytan – optikai eszközök

Szükséges eszközök:
Ismeretlen fókusztávolságú 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
tárgytávolságot, és a leképezési törvény segítségével határozza meg a lencse
fókusztávolságát!

A mérés eredményét felhasználva határozza meg a kiadott üveglencse dioptriaértékét!

Feladat:
Mérje meg a kiadott üveglencse fókusztávolságát és határozza meg dioptriaértékét!

16. Az anyag részecske természete

 Elvégzendő kísérlet:
A fényelektromos jelenség tanulmányozása

Szükséges eszközök:
Fotocella,(esetleg fotoellenállás) ampermérő, zsebtelep, vezetékek, krokodilcsipeszek, nap-
elem, motorra szerelt propeller.

A kísérlet leírása:

Válasszon az alábbi két lehetőség közül!

a) Állítson össze áramkört egy fotocella,(esetleg fotoellenállás) ampermérő és egy áram-
forrás segítségével! Mi történik, ha letakarjuk a fotocellát? A fotocellát mozgásérzéke-
lésre lehet a legjobban felhasználni, a kísérlet alapján magyarázza meg, miért?

b) A rendelkezésére álló napelem, vezetékek és elektromotor összeszerelése után hozza
forgásba a propellert! Hogyan tudja megváltoztatni a propeller fordulatszámát? Milyen
esetben lesz a propeller fordulatszáma maximális?

17.Az atommag szerkezete

Válasszon az alábbi két kísérletelemző feladat közül!

a) Szalai Sándor és Csikai Gyula deb-
receni fizikusok a mellékelt ábrán lát-
ható fényképfelvételt készítették, és ez-
zel kísérletileg bizonyították a neutrí-
nónak nevezett részecske létezését. A
felvételen egy kezdetben nyugvó He6

2
atommag β-bomlása látható. A bomlás
helyéről induló Li6

3 atommag és elekt-
ron (e-) ködfonala jól megfigyelhető a
felvételen de további részecske nyoma
nem látható. Ennek ellenére a felvétel
minden fizikus számára nyilvánvalóvá
tette, hogy a bomlásban még egy harmadik részecske is keletkezett, amit neutrínónak)(ν ne-
veztek el.
Vajon miből következtettek a fizikusok a harmadik részecske keletkezésére?

b) Értelmezze az izotópok szétválasztására vonatkozó ábrát!

18. Sugárzások-sugárvédelem
Feladat:
Vizsgálja meg és értelmezze az alábbi diagramot! Fejtse ki a sugárzások – sugárvédelem té-
makörét a megadott szempontok alapján, a diagram elemzését felhasználva!

Az átlagos természetes eredetű sugárterhelés: 2,4 mSv/év.

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 hát-
térsugárzás forrása? Mi az oka a természetes talajsugárzásnak, illetve az építőanyagokból
származó sugárzásnak?

19. A gravitációs mező – gravitációs kölcsönhatás

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
kitérítéssel 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 ismételje 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!

Feladat:
Fonálinga lengésidejének mérésével határozza meg a gravitációs gyorsulás értékét!

20. A Merkúr és a Vénusz összehasonlítása

 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/cm³ 5,204 g/cm³
5. Felszíni gravitációs gyorsulás 3,701 m/s² 8,87 m/s²
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!

Feladat:
Az alábbi táblázatban szereplő adatok segítségével elemezze a Merkúr és a Vénusz közötti
különbségeket, illetve hasonlóságokat!

http://hu.wikipedia.org/wiki/Gramm
http://hu.wikipedia.org/wiki/Gramm

