
1

Tanulói munkafüzet

Fizika

12. évfolyam

fakultációs mérések

Készítette:

Láng Róbert

Lektorálta:

Rózsa Sándor

2014.

TÁMOP 3.1.3 „Természettudományos oktatás komplex

megújítása a Móricz Zsigmond Gimnáziumban”

2

Tartalom

A laboratóriumi munka biztonsága .. 3

A foglalkozások menete ... 5

Témakör: vegyes kísérletek ... 6

1.1. Vizsgálat: változó forgómozgás ... 6

1.2. Vizsgálat: merev test tehetetlenségi nyomatékának meghatározása 9

1.3. Vizsgálat: fizikai inga vizsgálata .. 11

1.4. Vizsgálat: hang terjedési sebességének vizsgálata a Kundt-féle csőben 14

1.5. Vizsgálat: vízhullámok vizsgálata ... 16

1.6. Vizsgálat: jég olvadáshőjének mérése .. 20

1.7. Vizsgálat: az oldáshő ... 22

1.8. Vizsgálat: telep üresjárási feszültségének és belső ellenállásának

meghatározása ... 25

1.9. Vizsgálat: a transzformátor vizsgálata .. 29

1.10. Vizsgálat: a kondenzátor kapacitása .. 32

1.11. Vizsgálat: a tekercs induktivitása ... 36

1.12. Vizsgálat: a rezgőkör vizsgálata .. 40

1.13. Vizsgálat: folyadék és plánparalel lemez törésmutatója 42

1.14. Vizsgálat: a szórólencse és a lencserendszer gyújtótávolsága 45

1.15. Vizsgálat: elhajlási jelenségek ... 47

1.16. Vizsgálat: elemi töltés meghatározása elektrolízissel 50

1.17. Vizsgálat: a Millikan-kísérlet .. 55

1.18. Vizsgálat: fotoeffektus vizsgálata fotocellával 59

1.19. Vizsgálat: az Avogadro szám meghatározása 61

1.20. Vizsgálat: földrajzi helymeghatározás... 63

Fogalomtár .. 67

Ábrajegyzék ... 68

Források .. 69

3

A laboratóriumi munka biztonsága

 A szabályokat a labor első használatakor mindenkinek meg kell ismernie,

ezek tudomásulvételét aláírásával kell igazolnia!

 A szabályok megszegéséből származó balesetekért az illető személyt

terheli a felelősség!

 A labor használói kötelesek megőrizni a labor rendjét, a berendezési

tárgyak, eszközök, műszerek épségét! A gyakorlaton résztvevők az általuk

okozott, a szabályok be nem tartásából származó anyagi károkért

felelősséget viselnek!

 A laborba táskát, kabátot bevinni tilos!

 A laborban enni, inni szigorúan tilos!

 Laboratóriumi edényekből enni vagy inni szigorúan tilos!

 A laboratóriumi vízcsapokból inni szigorúan tilos!

 Hosszú hajúak hajukat összefogva dolgozhatnak csak a laborban.

 Kísérletezni csak tanári engedéllyel, tanári felügyelet mellett szabad!

 A laborban a védőköpeny használata minden esetben kötelező. Ha a

feladat indokolja, a további védőfelszerelések (védőszemüveg,

gumikesztyű) használata is kötelező.

 Gumikesztyűben gázláng használata tilos! Amennyiben gázzal melegítünk,

a gumikesztyűt le kell venni.

 Az előkészített eszközökhöz és a munkaasztalon lévő csapokhoz csak a

tanár engedélyével szabad hozzányúlni!

 A kísérlet megkezdése előtt a tanulónak le kell ellenőriznie a kiadott

feladatlap alapján, hogy a tálcáján minden eszköz, anyag, vegyszer

megtalálható. A kiadott eszköz sérülése, vagy hiánya esetén jelezze a

szaktanárnak vagy a laboránsnak!

 A kísérlet megkezdése előtt szükséges a kísérlet leírásának figyelmes

elolvasása! A kiadott eszközöket és vegyszereket a leírt módon használjuk

fel.

 A vegyszeres üvegekből csak a szükséges mennyiséget vegyük ki tiszta,

száraz vegyszeres kanállal. A felesleges vegyszert nem szabad a

vegyszeres üvegbe visszatenni.

 Szilárd vegyszereket mindig vegyszeres kanállal adagoljunk!

 Vegyszert a laborba bevinni és onnan elvinni szigorúan tilos!

 Vegyszert megkóstolni szigorúan tilos. Megszagolni csak óvatosan az

edény feletti légteret orrunk felé legyezgetve lehet!

 Kémcsöveket 1/3 részénél tovább ne töltsük, melegítés esetén a kémcső

száját magunktól és társainktól elfelé tartjuk.

 A kísérleti munka elvégzése után a kísérleti eszközöket és a munkaasztalt

rendezetten kell otthagyni. A lefolyóba szilárd anyagot nem szabad

kiönteni, mert dugulást okozhat!

4

Munka- és balesetvédelem, tűzvédelem

 Elektromos berendezéseket csak hibátlan, sérülésmentes állapotban

szabad használni!

 Elektromos tüzet csak annak oltására alkalmas tűzoltó berendezéssel

szabad oltani

 Gázégőket begyújtani csak a szaktanár engedélyével lehet!

 Az égő gyufát, gyújtópálcát a szemetesbe dobni tilos!

 A gázégőt előírásnak megfelelően használjuk, bármilyen rendellenes

működés gyanúja esetén azonnal zárjuk el a csővezetéken lévő csapot, és

szóljunk a szaktanárnak vagy a laboránsnak!

 Aki nem tervezett tüzet észlel köteles szólni a tanárnak!

 A munkaasztalon, tálcán keletkezett tüzet a lehető legrövidebb időn belül

el kell oltani!

 Kisebb tüzek esetén a laboratóriumban elhelyezett tűzoltó pokróc vagy

tűzoltó homok használata javasolt.

 A laboratórium bejáratánál tűzoltózuhany található, melynek lelógó karját

meghúzva a zuhany vízárama elindítható.

 Nagyobb tüzek esetén kézi tűzoltó készülék használata szükséges

 Tömény savak, lúgok és az erélyes oxidálószerek bőrünkre, szemünkbe

jutva az érintkező felületet súlyosan felmarják, égéshez hasonló sebeket

okoznak. Ha bőrünkre sav kerül, száraz ruhával azonnal töröljük le, majd

bő vízzel mossuk le. Ha bőrünkre lúg kerül, azt száraz ruhával azonnal

töröljük le, bő vízzel mossuk le. A szembe került savat illetve lúgot azonnal

bő vízzel mossuk ki. A sav- illetve lúgmarás súlyosságától függően

forduljunk orvoshoz.

Veszélyességi szimbólumok

Vigyázz!

Meleg felület!

Vigyázz!

Tűzveszély!

Vigyázz!

Lézersugár!

Vigyázz!
Radioaktív
sugárzás!

Vigyázz!
Áramütés
veszélye!

Vigyázz!
Mérgező
anyag!

Akut toxicitás

(1-3. kategória)

5

A foglalkozások menete

Idő-

beosztás

(90 p)

Tanári

tevékenység

Tanulói

tevékenység
Munkaforma

Szükséges

eszközök

0–10
balesetvédelmi

oktatás

csoportok

kialakítása
csoportmunka munkafüzet

10–20

motiváció

(problémafelveté

s) bevezető

kérdések

gondolkodás,

összefüggések

meglátásának

fejlesztése

önálló,

frontális,

csoportmunka

munkafüzet

20–65
segítségnyújtás,

irányítás

a mérési

feladatok

elvégzése, a

mért adatok

lejegyzése,

ábrázolása, a

munkafüzet

feladatai

feldolgozásának

megkezdése

csoportmunka

mérőeszközök

a kísérlethez,

munkafüzet

65–80
segítségnyújtás,

irányítás

a munkafüzet

feladatai

feldolgozásának

befejezése

önálló,

frontális,

csoportmunka

munkafüzet

80–90

tapasztalatok

megbeszélése,

munka

értékelése, házi

feladat feladása

gondolkodás,

összefüggések

meglátásának

fejlesztése

6

Témakör: vegyes kísérletek

BEVEZETŐ

12. évfolyamon már nincsen fizika óra mindenkinek. Ebbe a munkafüzetbe ezért

olyan kísérletek is kerültek, amelyek tananyaga ugyan nem szerves része a

törzsanyagnak, de érettségi előkészítőn, szakkörön bemutathatóak vagy

elvégeztethetőek, mert érdekesek és hasznos ismereteket tartalmaznak a fizika

irányába továbbtanuló diákok számára.

1.1. Vizsgálat: változó forgómozgás

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

A változó forgómozgás nem része a középszintű tananyagnak, pedig a gyakorlati

életben a testek mozgása legtöbbször változó forgómozgás. Ha egy test

szögsebessége egyenlő időtartamok alatt mindig ugyanannyival változik –

bármilyen kicsik vagy nagyok is ezek az időtartamok –, akkor forgása

egyenletesen változó forgómozgás. Álló helyzetből indítva a mozgást:

 ω=β∙t,

ahol a szögelfordulás radiánban mérve, ω a szögsebesség, β a szöggyorsulás, t

pedig az idő.

ANYAGOK, ESZKÖZÖK

 1 db függőleges tengelyen

forgó test

 1 db stopper

 1 db állócsiga

 súlysorozat

 1 db mérőszalag

 fonál

MUNKAREND, BALESETVÉDELEM

Általános szabályok.

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Állítsd össze az ábrán látható elrendezést!

1. ábra: forgómozgás vizsgálata

http://titan.physx.u-szeged.hu/~bubo/AlapozoLabgyak/book.html#id466088

7

Állítsd be az m0 tömegű testeket tartalmazó tengelyt jól megfigyelhető

helyzetbe! Engedd el az m tömegű testet és indítsd el a stoppert! Mérd

meg 𝜋, 4∙ 𝜋 és 9∙ 𝜋 szögelforduláshoz szükséges időtartamokat! Minden

mérést ötször végezz el, az eredményeket átlagold!

2. Végezd el az előző mérést úgy is, hogy a hengerkeréken más r értéket

állítasz be!

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

1.

a) Töltsd ki a táblázatot!

 𝜋 4∙ 𝜋 9∙ 𝜋

t 1

t 2

t 3

t 4

t 5

tátlag

b) Hasonlítsd össze az időadatokat! Mit állapíthatsz meg?

2.

a) Töltsd ki a táblázatot!

 𝜋 4∙ 𝜋 9∙ 𝜋

t 1

t 2

t 3

t 4

t 5

tátlag

8

b) Hasonlítsd össze az időadatokat! Mit állapíthatsz meg?

c) Számítsd ki a szöggyorsulás értékét!

9

1.2. Vizsgálat: merev test tehetetlenségi nyomatékának meghatározása

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

Merev test rögzített tengely körüli forgását dinamikailag az

M=Θ∙β

összefüggés írja le, ahol M a merev testre ható külső erők forgástengelyre

vonatkoztatott forgatónyomatéka, β a szöggyorsulás, Θ pedig a test

tehetetlenségi nyomatéka. Átrendezve, a tehetetlenségi nyomatékot a

Θ=
𝑀

𝛽

egyenlettel meghatározhatod, ha M és β értékét mérni tudod.

ANYAGOK, ESZKÖZÖK

 1 db függőleges tengelyen

forgó test

 1 db stopper

 1 db állócsiga

 súlysorozat

 1 db mérőszalag

 fonál

 1 db tolómérő

MUNKAREND, BALESETVÉDELEM

Általános szabályok.

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Állítsd össze az ábrán látható elrendezést!

2. ábra: forgómozgás vizsgálata

http://titan.physx.u-szeged.hu/~bubo/AlapozoLabgyak/book.html#id466088

2. Mérd meg az m tömegű test talaj eléréséhez szükséges idejét (t) és az

általa befutott út hosszát (s), valamint a tárcsa sugarát (r)! A mérést

három különböző m értékkel (50g, 100g, 150g) ötször végezd el! A kapott

eredményeket felhasználva vizsgáld meg az
𝑀

𝛽
 hányados értékét, ahol M a

tárcsára ható forgatónyomaték, β pedig a szöggyorsulás!

10

TAPASZTALATOK, KÖVETKEZTETÉSEK

1.

a) A tárcsa sugara tolómérővel: r=

A test által befutott út hossza: s=

Töltsd ki a táblázatot!

 t 1 t 2 t 3 t 4 t 5 tátlag

m

2m

3m

b) A kapott időadatokat felhasználva töltsd ki az alábbi táblázatot! (FK a

fonálban ébredő erő.)

 aérintő β Fk M M/β

m

2m

3m

c) Mit állapíthatsz meg a vizsgált hányados értékéről?

d) Mennyi a test tehetetlenségi nyomatéka?

e) Milyen hibalehetőségek adódnak a mérésed során?

11

1.3. Vizsgálat: fizikai inga vizsgálata

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

Ha egy merev testet egy tömegközéppontján kívül húzódó vízszintes tengelyre

függesztesz ami körül lenghet, fizikai ingát hoztál létre, aminek lengésideje nem

túl nagy kitérítés esetén:

 𝜋 √

ahol a test forgástengelyre vonatkoztatott tehetetlenségi nyomatéka,

[]=kg∙m2, m a test tömege, g a nehézségi gyorsulás, s pedig a súlypont

forgástengelytől való távolsága. Átrendezve:

 𝜋

ANYAGOK, ESZKÖZÖK

 2 db szabálytalan alakú, vékony

lemezből készült test

 1 db függőón

 1 db stopper

 1 db állvány

 1 db digitális mérleg

 1 db mérőszalag

MUNKAREND, BALESETVÉDELEM

Általános szabályok.

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Mérd meg a test tömegét a digitális mérleggel!

2. Függeszd fel a testet három különböző pontjában, jelöld be a

súlyvonalakat és határozd meg a súlypont helyét! Mérd le ennek

távolságát a felfüggesztési ponttól (s)!

3. Hozd kis szögű lengésbe az ingát és mérd le 10 lengés idejét, majd

határozd meg a periódusidőt! A mérést ötször végezd el!

4. Végezd el az előző mérést a másik szabálytalan alakú, vékony lemezből

készült testtel is!

TAPASZTALATOK, KÖVETKEZTETÉSEK

1.

a) A test tömege m=

2.

a) A test súlypontjának és felfüggesztési pontjának távolsága s=

12

3.

a) Töltsd ki a táblázatot!

 T (s) 10 lengés esetén T (s) 1 lengés estén

1.

2.

3.

4.

5.

b) Határozd meg a mért periódusidők átlagát!

c) Számítsd ki a tehetetlenségi nyomatékot!

4.

a) A test tömege m=

b) A test súlypontjának és felfüggesztési pontjának távolsága s=

c) Töltsd ki a táblázatot!

 T (s) 10 lengés esetén T (s) 1 lengés estén

1.

2.

3.

4.

5.

13

d) Határozd meg a mért periódusidők átlagát!

e) Számítsd ki a tehetetlenségi nyomatékot!

14

1.4. Vizsgálat: hang terjedési sebességének vizsgálata a Kundt-féle

csőben

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

Gázoszlopban is létrehozhatsz állóhullámokat, ha a longitudinális hullámok

megfelelő feltételekkel találkoznak szembe egymással. Ennek bemutatására

szolgál a Kundt-féle cső.

3. ábra: Kundt-cső

http://metal.elte.hu/~phexp/doc/rhh/f4s3s6s3.htm

ANYAGOK, ESZKÖZÖK

 1 db Kundt-féle cső

 parafareszelék

 1 db mérőszalag

 1 db hőmérő

 hegedűgyantás papír

MUNKAREND, BALESETVÉDELEM

Általános szabályok.

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Az egyik rudat rögzítsd és a rúd szabad végét dörzsöld hegedűgyantás

papírral! A rúdban longitudinális hanghullámok alakulnak ki, melyek a

dugattyú közvetítésével rezgésbe hozzák a csőbe zárt gázoszlopot! Ha

most a másik dugattyút finoman mozgatod, elérheted, hogy a csőben

állóhullámok alakuljanak ki, ilyenkor a legnagyobb amplitúdójú helyeken a

reszelék élénk mozgást végez. A rúd két vége rögzített, itt csomópontok

lesznek. Mérd meg két – lehetőleg minél távolabbi – csomópont

távolságát! A mérést többször ismételd meg!

TAPASZTALATOK, KÖVETKEZTETÉSEK

1.

a) Töltsd ki a táblázatot!

félhullámhosszak száma ezek hossza a hullámhossz

15

b) A hanghullám hullámhossza:

c) A levegő hőmérséklete: T=

d) Nézz utána, mennyi a hang terjedési sebessége T hőmérsékleten:

e) A hullám rezgésszáma:

16

1.5. Vizsgálat: vízhullámok vizsgálata

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

A hullámkád egy olyan berendezés, amellyel a hullámtan alapvető jelenségeit

(elhajlás, interferencia) szemléletesen mutathatod be vízhullámok segítségével.

A keretbe helyezett, üvegből készült lapos aljú tálba töltött vízben hullámokat

állíthatsz elő egy elektromechanikus rezgéskeltővel. Ha a hullámzó vizet felülről

átvilágítod, akkor a kád alatti ernyőn a hullámok periodicitásának megfelelően

sötét és világos fényfoltokat kaphatsz. Ha a megvilágító fény útját egy a

rezgéskeltővel szinkronban forgó fényszaggatóval megszaggatod, az ernyőn a

fényjelek állni látszanak.

ANYAGOK, ESZKÖZÖK

 1 db hullámkád tartozékokkal  víz

MUNKAREND, BALESETVÉDELEM

Általános szabályok.

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Töltsd meg vízzel a hullámkádat és ütögesd a víz felszínét vonalzóval! Mit

tapasztalsz?

2. Helyezz a hullámok útjába, velük párhuzamosan egy nagyobb méretű rést!

Ismételd meg a kísérletet miközben csökkented a rés méretét! Mit

tapasztalsz a rés után?

3. Ismételd meg a kísérletet körhullámokkal (pl. a tollad hegyével keltett

hullámokkal) is!

4. Kelts azonos fázisú, amplitúdójú és frekvenciájú rezgéseket két pontszerű

forrással a hullámkádban! Írd le, mit tapasztalsz!

5. Helyezz a hullámkádba függőleges falat a vonalzóval keltett hullámok elé!

Változtasd a fal és a beeső hullámfrontok által bezárt szöget! Figyeld meg

a visszavert hullámokat!

6. Önts a hullámkádba 1-2 cm mély vizet, majd a kádba helyezhető vastag

lemezzel csökkentsd le a kád egyik részén a víz mélységét 0,5 cm-re!

Indíts egyenes hullámokat a két vízréteget elválasztó vonalra

merőlegesen! Mit tapasztalsz?

7. Ismételd meg a kísérletet az elválasztó vonallal tetszőleges szöget bezáró

irányban indított hullámokkal is!

8. Ismételd meg úgy az előző két kísérletet, hogy a sekélyebb vízből indítod

a hullámokat!

17

TAPASZTALATOK, KÖVETKEZTETÉSEK

1.

a) Mit tapasztaltál? Milyen hullámok alakultak ki? Jellemezd őket több

szempont (rezgésforma, rezgés iránya, dimenziószám szerint) alapján!

2.

a) Mit tapasztalsz a rés után? Egészítsd ki a rajzot!

b) Mi a jelenség neve?

c) Milyen általános elvvel magyarázhatjuk a hullámok tulajdonságait?

3.

a) Mit tapasztalsz a rés után? Rajzold le!

18

4.

a) Mit tapasztaltál?

b) Mi a jelenség neve?

c) Mi a fizikai magyarázat?

5.

a) Milyen kapcsolatot találtál a beesési és a visszaverődési szög között?

b) Fogalmazd meg a haladási irányra vonatkozó visszaverődés törvényeit

térbeli hullámokra!

6.

a) Mit tapasztaltál? Melyik hullámtulajdonság változik, és melyik nem?

7.

a) Mit tapasztaltál?

19

b) Mi a tapasztalt jelenség neve?

8.

a) Mit tapasztaltál?

20

1.6. Vizsgálat: jég olvadáshőjének mérése

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

Ha mvíz tömegű, T1 hőmérsékletű meleg vízbe mjég tömegű 0°C-os jeget teszel, a

meleg víz Tk hőmérsékletre lehűlve hőmennyiséget ad le, amit a jég felvesz és

olvadásra, majd melegedésre fordít. Mivel a leadott és a felvett hőmennyiségek

egyenlők, ezért:

mvíz∙cvíz∙(Tk-T1)+mjég∙L0+mjég∙cvíz∙(Tk-0)=0

ahol cvíz a víz fajhője. A tömegek és a hőmérsékletek mérésével a jég

olvadáshője meghatározható.

ANYAGOK, ESZKÖZÖK

 1 db kaloriméter

 1 db mérőhenger

 1 db hőmérő

 meleg víz

 víz-jég keverék

 1 db stopper

 1 db főzőpohár

 1 db digitális mérleg

 1 db elektromos főzőlap

MUNKAREND, BALESETVÉDELEM

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Önts a kaloriméterbe 300 g tömegű, kb. 60 °C hőmérsékletű vizet! Tedd

bele a hőmérőt, majd néhány perces várakozás után olvasd le a

hőmérsékletet! Ezután a kaloriméterbe szórj szárazra törölt, összetört

jégdarabokat! Folytonos keverés közben várd meg, amíg a jég elolvad,

majd olvasd le a közös hőmérsékletet. Mérd le a kaloriméterben lévő víz

tömegét!

2. Kapcsold be az elektromos főzőlapot és várd meg, amíg felveszi üzemi

hőmérsékletét! Tegyél egy nagyobb, széles főzőpohárba aprított jeget, és

kezd melegíteni a poharat! Mérd le azt a t időt, amíg a teljes jégmennyiség

elolvad, majd folytasd tovább a melegítést, változatlan körülmények

között, még egyszer t ideig! A melegítést befejezve, mérd meg a víz T

hőmérsékletét! A jég L0 olvadáshője, feltételezve, hogy a főzőlap azonos

időtartamok alatt ugyanannyi energiát adott le, az

m∙L0=cvíz∙m∙(T-0)

összefüggésből számíthatod.

21

TAPASZTALATOK, KÖVETKEZTETÉSEK

1.

b) A víz tömege: mvíz=300g.

A víz hőmérséklete: T1=

A közös hőmérséklet: Tk=

A víz tömege a folyamat végén: m=

A jég tömege: mjég=m-mvíz=

Az olvadáshő: Lo=

2.

a) A jég megolvadásához szükséges idő: t=

A víz hőmérséklete a melegítés végén: T=

A víz tömege a folyamat végén: m=

Az olvadáshő: Lo=

b) Az olvadáshő irodalmi értéke: Lo=

c) Mi okozhatja az irodalmi értéktől való eltérést a két mérés során?

22

1.7. Vizsgálat: az oldáshő

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

Sók vízben történő oldódását mindig hőmérséklet-változás kíséri, ami lehet

endoterm, vagy exoterm folyamat. Egységnyi tömegű anyagnak adott

oldószerben történő feloldódását kísérő belsőenergia-változást nevezzük fajlagos

oldáshőnek, vagy egységnyi anyagmennyiségű anyag adott oldószerben történő

feloldódását kísérő hőmennyiséget pedig moláris oldáshőnek. Mértékegysége:

J/g, vagy J/mol. Az oldáshő nagysága függ a keletkező oldat koncentrációjától is.

ANYAGOK, ESZKÖZÖK

 1 db kaloriméter

 1 db kémcső

 1 db főzőpohár

 100 g ammóniumnitrát (NH4NO3)

 100 g hideg, hűtőben tárolt víz

 1 db hőmérő

 1 db digitális mérleg

 10 g só

 víz

 1 db stopper

MUNKAREND, BALESETVÉDELEM

Általános szabályok.

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. 100 g hűtőben tárolt hideg vízben oldjál fel 100 g ammónium-nitrátot! Mit

tapasztalsz az oldódás során?

2. Töltsél kb. 400 g vizet a kaloriméterbe! Mérd le a víz hőmérsékletét, majd

öntsd bele a 10 g sót! Folyamatosan kevergesd addig, amíg a hőmérő nem

jelez hőmérséklet-változást! Olvasd le a közös hőmérsékletet! Írd fel az

oldódás idejét!

3. Végezd el az előző mérést ugyanannyi sóval és ugyanakkora tömegű

meleg vízzel is, mint a 2-es mérésben! Mit tapasztalsz?

TAPASZTALATOK, KÖVETKEZTETÉSEK

1.

a) Mit tapasztaltál? Miért?

2.

a) A kaloriméter hőkapacitása (leírásból):

A kaloriméter tömege:

23

A vízzel telt kaloriméter tömege:

A víz tömege:

A só tömege:

A kiindulási hőmérséklet:

A közös hőmérséklet:

A víz fajhője (táblázatból)=

A só fajhője (táblázatból)=

Írd fel az energiaegyenletet!

Határozd meg a só oldáshőjét!

Nézz utána az irodalmi értéknek!

Miből adódhat az eltérés?

3.

a) A kaloriméter hőkapacitása (rá van írva a kaloriméterre):

A kaloriméter tömege:

A vízzel telt kaloriméter tömege:

A víz tömege:

24

A só tömege:

A kiindulási hőmérséklet:

A közös hőmérséklet:

A víz fajhője (táblázatból)=

A só fajhője (táblázatból)=

Írd fel az energiaegyenletet!

Határozd meg a só oldáshőjét!

Mit tapasztaltál?

25

1.8. Vizsgálat: telep üresjárási feszültségének és belső ellenállásának

meghatározása

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

Ha külső ellenállással (Rk) terhelt zsebtelepre felírod Ohm és Kirchhoff törvényeit,

lehetőséged adódik az üresjárási feszültség (U0) és a belső ellenállás (Rb)

mérésére:
𝑈0

𝑅𝑘 + 𝑅𝑏

𝑈𝑘
𝑅𝑘

𝑈0 𝐼 (𝑅𝑘 + 𝑅𝑏).

ANYAGOK, ESZKÖZÖK

 1 db 4,5 V-os zsebtelep

 1 db változtatható ellenállás (10

és 100 Ω között)

 vezetékek

 2 db digitális multiméter

 1 db kapcsoló

MUNKAREND, BALESETVÉDELEM

Általános szabályok.

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Állítsd össze az ábrán látható kapcsolást! Változtasd a külső ellenállás

értékét és mérd a hozzá tartozó kapocsfeszültségeket! Hat különböző

mérést végezz és két-két mérés eredményeit felhasználva

egyenletrendszerrel számítsd ki az üresjárási feszültség és a belső

ellenállás értékét! A kapott eredményeket átlagold!

4. ábra: üresjárási feszültség és a belső ellenállás vizsgálata

2. Állítsd össze az ábrán látható kapcsolást! Változtasd a külső ellenállás

értékét és mérd a hozzá tartozó áramerősség értékeket! Hat különböző

 ¦лҐпΣр ±

 wō

wƪ

 ±

¦ƪ

26

mérést végezz és két-két mérés eredményeit felhasználva

egyenletrendszerrel számítsd ki az üresjárási feszültség és a belső

ellenállás értékét! A kapott eredményeket átlagold!

5. ábra: üresjárási feszültség és a belső ellenállás vizsgálata

3. #ƭƭƝǘǎŘ ǀǎǎȊŜ ŀȊ łōǊłƴ ƭłǘƘŀǘƽ ƪŀǇŎǎƻƭłǎǘΗ ! ŎǎǵǎȊƪŀ ƘŜƭȅȊŜǘŞǘ ǾłƭǘƻȊǘŀǘǾŀ ƭŜƎŀƭłōō Ƙŀǘ
Ǉƻƴǘōŀƴ ƻƭǾŀǎŘ ƭŜ ŀȊ łǊŀƳ Şǎ ŀ ƪŀǇƻŎǎŦŜǎȊǸƭǘǎŞƎ ǀǎǎȊŜǘŀǊǘƻȊƽ ŞǊǘŞƪŜƛǘΗ

6. ábra: üresjárási feszültség és a belső ellenállás vizsgálata

TAPASZTALATOK, KÖVETKEZTETÉSEK

1.

a) Töltsd ki a táblázatot és írd fel az egyenletrendszereket!

 1. 2. 3. 4. 5. 6.

Rk

Uk

 ¦лҐпΣр ±

 wō

wƪ

 !

L

27

Rb

U0

b) Határozd meg az üresjárási feszültség és belső ellenállás értékeket az

átlagok alapján!

2.

a) Töltsd ki a táblázatot és írd fel az egyenletrendszereket!

 1. 2. 3. 4. 5. 6.

Rk

I

Rb

U0

28

b) Határozd meg az üresjárási feszültség és belső ellenállás értékeket az

átlagok alapján!

оΦ

a) ¢ǀƭǘǎŘ ƪƛ ŀ ǘłōƭłȊŀǘƻǘΗ

¦ ό±ύ

L ό!ύ

b) #ōǊłȊƻƭŘ ŀ ŦŜǎȊǸƭǘǎŞƎ ŞǊǘŞƪŜƪŜǘ ŀȊ łǊŀƳŜǊǃǎǎŞƎ ŞǊǘŞƪŜƪ ŦǸƎƎǾŞƴȅŞōŜƴΗ ! ƎǊŀŦƛƪƻƴ
ŀƭŀǇƧłƴ ƘŀǘłǊƻȊŘ ƳŜƎ ŀ ǘŜƭŜǇ ƧŜƭƭŜƳȊǃ ŀŘŀǘŀƛǘΗ

c) aƛƭȅŜƴ ƘƛōŀƭŜƘŜǘǃǎŞƎŜƪ ŀŘƽŘƴŀƪ ŀ ƳŞǊŞǎ ǎƻǊłƴΚ

29

1.9. Vizsgálat: a transzformátor vizsgálata

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

A transzformátor feszültség-átalakító berendezés. Két, zárt vasmagra helyezett

tekercsből áll. Amire rákötöd az átalakítandó feszültséget, azt primer tekercsnek,

amiről elvezeted az átalakított feszültséget, azt szekunder tekercsnek nevezzük.

Ha a primer tekercsre váltakozó áramot kapcsolsz, akkor az állandóan változó

mágneses tere a szekunder tekercsben szintén váltakozó feszültséget indukál.

ANYAGOK, ESZKÖZÖK

 2 db N menetszámú tekercs

 1 db 2N menetszámú tekercs

 1 db 14 V-os karácsonyfaizzó

 vezetékek

 1 db digitális multiméter

 1 db kapcsoló

MUNKAREND, BALESETVÉDELEM

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Állítsd össze az alábbi kapcsolást, ahol Np=Nsz! Gyűjtsd táblázatba a

műszerek által mutatott értékeket! Figyelj a műszer feszültség- illetve

áramméréshez történő átállítására! A mérést ötször végezd el különböző

Up értékek esetén! Határozd meg a transzformátor hatásfokát (η) is!

7. ábra: a transzformátor vizsgálata

2. Ismételd meg mérésedet 2∙Np=Nsz esetén!

3. Ismételd meg mérésedet Np=2∙Nsz esetén!

 ± ±

 !

 !

bǇ bǎȊ

с ± Ϥ

¦Ǉ

LǇ

¦ǎȊ
LǎȊ

30

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

1.

a) Töltsd ki a táblázatot!

 Np Nsz Np/N sz Up (V) Usz (V) Up/U sz

1.

2.

3.

4.

5.

 I p (A) I sz (A) I sz/I p Up∙I p (W) Usz∙I sz (W) η=
𝑈𝑠𝑧 𝐼𝑠𝑧

𝑈𝑝 𝐼𝑝

1.

2.

3.

4.

5.

2.

a) Töltsd ki a táblázatot!

 Np Nsz Np/N sz Up (V) Usz (V) Up/U sz

1.

2.

3.

4.

5.

 I p (A) I sz (A) I sz/I p Up∙I p (W) Usz∙I sz (W) η=
𝑈𝑠𝑧 𝐼𝑠𝑧

𝑈𝑝 𝐼𝑝

1.

2.

31

3.

4.

5.

3.

a) Töltsd ki a táblázatot!

 Np Nsz Np/N sz Up (V) Usz (V) Up/U sz

1.

2.

3.

4.

5.

 I p (A) I sz (A) I sz/I p Up∙I p (W) Usz∙I sz (W) η=
𝑈𝑠𝑧 𝐼𝑠𝑧

𝑈𝑝 𝐼𝑝

1.

2.

3.

4.

5.

b) Fogalmazd meg a feszültségek arányára vonatkozó összefüggést!

c) Fogalmazd meg az áramerősségek arányára vonatkozó összefüggést!

d) Mi történne, ha a szekunder ágban növelnénk az ellenállást? Mit bizonyít

ez?

32

1.10. Vizsgálat: a kondenzátor kapacitása

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

A kondenzátorok az elektromos töltés tárolására készített technikai eszközök,

amelyek legalább két párhuzamos vezető anyagból (fegyverzet), és a közöttük

lévő szigetelő anyagból (dielektrikum) állnak. Egy jó kondenzátor csak kapacitív

ellenállással rendelkezik – ilyenkor szigetelésén nem jutnak át töltéshordozók. A

kapacitív ellenállás definíciója:

𝑋𝑐
𝑈𝑒𝑓𝑓

𝐼𝑒𝑓𝑓

Ennek segítségével pedig a kapacitást meghatározhatod:

𝐶
1

 𝜋 𝑓 𝑋𝑐

ahol f a váltakozó áram frekvenciája.

ANYAGOK, ESZKÖZÖK

 12-24 V-os , 50 Hz-es

váltakozó feszültségű

áramforrás

 1 db 100 nF – μF

nagyságrendű kapacitással

rendelkező kondenzátor (nem

elektrolit!)

 1 db kapcsoló

 2 db digitális multiméter

 vezetékek

 1 db elektrométer tányérral
 1 db fémlemez

 1 db állvány
 1 db üveglap
 1 db ebonitrúd

 1 db üvegrúd
 selyem

 szőrme
 1 db alufóliába csomagolt

pingpong labda fonálon

MUNKAREND, BALESETVÉDELEM

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Vigyél töltést az elektrométerre erősített tányérra, majd az állványba

vízszintesen befogott fémlemezt told az elektrométer tányérja fölé és
földeld le! Változtasd a tányérok szembenálló felületét az állvány

mozgatásával és figyeld az elektrométer mutatóját! Mit tapasztalsz?

2. Vigyél töltést az elektrométerre erősített tányérra, majd szigetelő nyéllel
megfogva közelítsd hozzá a másik fémlemezt! Mit tapasztalsz?

3. Ismételd meg az előző kísérletet úgy, hogy a közelített fémlemezt
ellenkező töltéssel töltöd fel! Mit tapasztalsz?

33

4. Ismételd meg a kísérletet úgy is, hogy a közelített lemezt leföldeled!

Milyen hatása van a földelésnek?

5. Helyezz a lemezek közé üveglapot! Mit tapasztalsz?

6. Két függőleges, egymással párhuzamos fémlemez közül az egyiket földeld
le és könnyű fonálon alufóliába csomagolt pingpong labdát lógass közéjük!

A földeletlen lemezt töltsd fel, majd a labdát érintsd a feltöltött lemezhez!
Mit tapasztalsz?

7. Állítsd össze az ábrán látható áramkört! Növeld a váltakozó feszültséget 2

V-onként 12 V-ról 24 V-ra és olvasd le, mit mutatnak a műszerek!

8. ábra: a kapacitív ellenállás vizsgálata

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

мΦ

a) Mit tapasztaltál a felületek változtatása során?

2.

a) Mit tapasztaltál a felületek távolságának változtatása során?

3.

a) Mit tapasztaltál az ellenkező töltéssel feltöltött lemez közelítése során?

4.

a) Mit tapasztaltál a leföldelt lemez közelítése során?

5.

 !

 ±

Ϥ

34

a) Mit tapasztaltál a lemezek közé helyezett üveglap hatására?

b) Fogalmazd meg, mi és hogyan befolyásolja a kondenzátor kapacitását!

c) Mi a pontos összefüggés a kapacitás számolására?

6.

a) Mit tapasztaltál?

b) Mi az oka?

c) Mit bizonyít ez?

7.

a) Töltsd ki a táblázatot!

 Ueff I eff XC C

1.

2.

3.

4.

5.

6.

7.

b) Mekkora a kapacitás középértéke?

c) Nézd meg a kondenzátoron feltüntetett értéket és végezz hibaszámolást!

35

d) Mi történik, ha egyenfeszültségre kapcsolod a kondenzátort?

e) Mi az oka a kapacitív ellenállásnak?

36

1.11. Vizsgálat: a tekercs induktivitása

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

A tekercs ohmos és induktív ellenállással is rendelkezik, ahol mindkettő ugyanazt

az áramot akadályozza, így úgy tekintheted, mintha sorosan lennének kapcsolva.

A kétféle ellenállás eredőjét – váltakozó feszültség esetén – impedanciának

nevezzük. Definíciója:

𝑍
𝑈𝑒𝑓𝑓

𝐼𝑒𝑓𝑓

Ugyanakkor a tekercs ohmikus ellenállását megkapod a

𝑅
𝑈

𝐼

összefüggésből. Elméleti megfontolások alapján az induktív ellenállás

𝑋𝐿 √𝑍
 − 𝑅

ahol L a tekercs önindukciós együtthatója (induktivitása) és

𝐿
𝑋𝐿

 𝜋 𝑓

alapján számolhatod, ahol f a váltakozó áram frekvenciája.

ANYAGOK, ESZKÖZÖK

 6-12 V-os váltakozó

feszültségű áramforrás

 1,5-6 V-os egyenfeszültségű

áramforrás

 1 db 1200 menetes tekercs

 1 db 600 menetes tekercs

 vezetékek

 2 db digitális multiméter

 1 db kapcsoló

MUNKAREND, BALESETVÉDELEM

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Állítsd össze az ábrán látható áramkört! Növeld az 50 Hz-es váltakozó

feszültséget 2 V-onként 6 V-ról 12 V-ra és olvasd le, mit mutatnak a

műszerek! Ismételd meg az előző mérést úgy, hogy az egyenfeszültséget

1,5 V-onként 1,5 V-ról 6 V-ra változtatod, miközben leolvasod, hogy mit

mutatnak a műszerek! A mérést mindkét tekercsre végezd el!

37

9. ábra: az induktív ellenállás vizsgálata

2. Ismételd meg a mérésedet zárt vasmagos tekercsek esetében is!

3. Kapcsold először sorosan, majd párhuzamosan a 600 és 1200 menetes

tekercseket váltakozó feszültségre és határozd meg az eredő induktivitást!

A kapcsolást úgy rendezd el, hogy a tekercsek egymástól távol legyenek!

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

1.

a) Töltsd ki a táblázatokat!

 Ueff (V) I eff (A) Z (Ω) U (V) I (A) R (Ω) XL (Ω) L (H)

1.

2.

3.

4.

 Ueff (V) I eff (A) Z (Ω) U (V) I (A) R (Ω) XL (Ω) L (H)

1.

2.

3.

4.

 !

 ±

38

2.

a) Töltsd ki a táblázatokat!

 Ueff (V) I eff (A) Z (Ω) U (V) I (A) R (Ω) XL (Ω) L (H)

1.

2.

3.

4.

 Ueff (V) I eff (A) Z (Ω) U (V) I (A) R (Ω) XL (Ω) L (H)

1.

2.

3.

4.

b) Végezz hibaszámolást az önindukciós együtthatókra!

c) Mit tapasztaltál a vasmagos tekercs esetében?

d) Mi az oka az induktív ellenállásnak?

3.

a) Mit tapasztaltál a két esetben?

39

40

1.12. Vizsgálat: a rezgőkör vizsgálata

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

Elektromos rezgőkörnek nevezzük a kondenzátorból és tekercsből álló áramkört,

melyben létrejövő szabad rezgések periódusidejét a

 𝜋 √𝐿 𝐶

összefüggéssel számolhatod ki (Thomson-formula), ahol C a kondenzátor

kapacitása, L pedig a tekercs induktivitása.

ANYAGOK, ESZKÖZÖK

 2 db egyforma kondenzátor

 3 db tekercs (a menetszámok

aránya 1:2:3)

 1 db oszcilloszkóp

 1 db váltókapcsoló

 1 db vonalzó

 vezetékek

MUNKAREND, BALESETVÉDELEM

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Állítsd össze az ábrán látható áramkört! A kisebb menetszámú tekercset

használd! A feszültséget kapcsold az oszcilloszkóp vertikális eltérítő

berendezésére! A horizontális eltérítő frekvenciáját úgy állítsd be, hogy a

váltókapcsoló átkapcsolásakor (a feltöltést követő kisütéskor,) 1-2 kezdeti

periódus jelenjen meg! A jelet automatikus helyett trigger üzemmódban

indítsd, hogy a jel mindig ugyanott jelenjen meg, így le tudod olvasni egy

periódus hosszát (l1)!

10. ábra: a rezgőkör vizsgálata

Kapcsold be a körbe a második kondenzátort először párhuzamosan, így az

eredő kapacitás megkétszereződik; majd sorosan, ekkor az eredő

kapacitás a felére csökken! Mérd le így is egy-egy periódus hosszát (l2)!

Minden mérést ötször ismételj meg!

Ҍ

с ± Ґ

-

41

2. A kezdeti kondenzátor kapacitás mellett kösd be a kétszer, majd a

háromszor akkora menetszámú tekercset (így induktivitása négyszeresére,

majd kilencszeresére nő)! Mérd le így is egy-egy periódus hosszát (l2)! A

méréseket ötször ismételd meg

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

1.

a) Töltsd ki a táblázatot!

𝐶
𝐶

 √
𝐶
𝐶

 l1 l2
𝑙
𝑙

1.

2.

3.

b) Hasonlítsd össze az
𝑙2

𝑙1
 és a √

𝐶2

𝐶1
 arányokat! Mit tapasztaltál?

2.

a) Töltsd ki a táblázatot!

𝐿
𝐿

 √
𝐿
𝐿

 l1 l2
𝑙
𝑙

1.

2.

3.

b) Hasonlítsd össze az
𝑙2

𝑙1
 és a √

𝐿2

𝐿1
? arányokat! Mit tapasztaltál?

c) Ellenőrizd számszerűen is a Thomson-képlet helyességét az induktivitás és

kapacitás ismeretében!

42

1.13. Vizsgálat: folyadék és plánparalel lemez törésmutatója

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

A fény új közeg határán megtörhet, ha belép az új közegbe. Ilyenkor a beesési

és törési szögek szinuszainak hányadosa állandó, függetlenül a beesési szögtől.
 𝑖𝑛 ∝

 𝑖𝑛
 𝑛

Ez az állandó érték a második közeg első közegre vonatkoztatott törésmutatója.

A két párhuzamos síkkal határolt átlátszó testet plánparalel lemeznek nevezünk.

Ilyen például az ablaküveg is. A plánparalel lemez a ráeső fénysugarat a két

közeghatáron történő áthaladás során párhuzamosan eltolja. Ha a közeg mindkét

oldalon azonos, akkor az eltolódás az

𝑎
𝑑 in (𝛼 −)

𝑐𝑜

képlettel számolható, ahol a az eltolódás mértéke, d a lemez vastagsága, α a

beesési-, β pedig a törési szög.

ANYAGOK, ESZKÖZÖK

 1 db küvetta

 1 db lézer fényforrás

 papír

 1 db vonalzó

 1 db papír előre megrajzolt

szögmérővel

 milliméterpapír

 több ismeretlen törésmutatójú

folyadék

 1 db plexihasáb (trapéz alakú)

 1 db tolómérő

 optikai készlet mágneses

táblával

MUNKAREND, BALESETVÉDELEM

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Helyezd a függőlegesre állított mágneses táblára a papírt,

amire előzőleg teljes (360 °-os) szögmérőt rajzoltál!

Jelöld be a beeső fénysugarak útját 10 fokonként! A

papírra tedd a küvettát, amibe az ismeretlen

törésmutatójú folyadékot töltötted úgy, hogy a fényforrás

felé eső függőleges oldalával illeszkedjen a papírra húzott

egyenesre! Olvasd le a szögmérőn a megtört fénysugarak

törési szögét!

2. Ismételd meg az előző kísérletet úgy, hogy a küvettánál a

kilépő sugarakat figyeled!

43

3. Ismételd meg az előző méréseket a többi folyadékkal is!

4. Helyezz a mágneses táblára egy papírt, amire vonalzóval függőleges

vonalat húztál! Jelöld be a beeső fénysugarak útját is 15 fokonként! A

papírra tedd a trapéz alakú plexitestet úgy, hogy a rövidebb alapjával a

fényforrás felé nézzen és illeszkedjen a papírra húzott egyenesre! Jelöld be

a papírra a beeső és kilépő fénysugarak útját, majd mérd le a szögeket és

a fénysugár eltolódását!

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

1.

a) Töltsd ki a táblázatot!

α

(fok)
10 20 30 40 50 60 70 80

β

(fok)

n

2.

a) Töltsd ki a táblázatot!

α

(fok)
10 20 30 40 50 60 70 80

β

(fok)

n

b) Mit tapasztaltál?

3.

a) Töltsd ki a táblázatot!

α

(fok)
10 20 30 40 50 60 70 80

β

(fok)

n

b) Töltsd ki a táblázatot!

44

α

(fok)
10 20 30 40 50 60 70 80

β

(fok)

n

4.

a) Töltsd ki a táblázatot!

α (fok) β (fok) d (cm) n amért (cm)
aszámított

(cm)

15

30

45

60

75

b) Mekkora lehet a beesési szögek értéke?

c) Mennyi a határszög?

45

1.14. Vizsgálat: a szórólencse és a lencserendszer gyújtótávolsága

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

Szórólencse gyújtótávolságát közvetlenül nem tudod meghatározni, mert nem

lehet valódi képet előállítani vele. Ha szorosan mellé illesztesz egy gyűjtőlencsét,

(olyat, hogy a lencserendszer már gyűjtőlencseként viselkedjen), akkor a

gyűjtőlencse és a lencserendszer fókusztávolságából a

D=D1+D2

és a
1

𝑓

1

𝑓
+
1

𝑓

össszefüggéseket felhasználva, - ahol f1 a gyűjtőlencse, f2 pedig a szórólencse

fókusztávolsága, D pedig a lencsék törőerőssége - a szórólencse

fókusztávolságát számolhatod.

ANYAGOK, ESZKÖZÖK

 1 db gyűjtőlencse

 1 db szórólencse

 1 db fényforrás

 1 db mécses

 1 db mérőszalag

 1 db ernyő

MUNKAREND, BALESETVÉDELEM

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Határozd meg a gyűjtőlencse fókusztávolságát! Állíts elő a mécses

lángjáról kicsinyített éles képet az ernyőn és mérd le a tárgy és

képtávolságokat! A mérést három különböző tárgytávolság esetében

végezd el! Vedd figyelembe, hogy a tárgytávolság és a képtávolságot is a

lencse fősíkjától kell mérni!

2. Határozd meg a lencse fókusztávolságát! Állíts elő kicsinyített éles képet

az ernyőn és mérd le a tárgy és képtávolságokat! A mérést három

különböző tárgytávolság esetében végezd el!

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

1.

a) Töltsd ki a táblázatot!

 t 1 k1 f1 D1

46

1.

2.

3.

b) Számítsd ki a lencse fókusztávolságának és törőerősségének a

középértékét!

2.

a) Töltsd ki a táblázatot!

 t k f D

1.

2.

3.

b) Számítsd ki a lencserendszer fókusztávolságának és törőerősségének a

középértékét!

c) D és D1 ismeretében számítsd ki a szórólencse D2 ǘǀǊǃŜǊǃǎǎŞƎŞǘ és f2

fókusztávolságát!

47

1.15. Vizsgálat: elhajlási jelenségek

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

A rácsra vetített nyaláb a réseken elhajlik. Az elhajló sugarak olyan irányokban

adnak maximumot, amelyek felé útkülönbségük (Δs) a hullámhossz (λ) egész
számú többszörösével (k) egyenlő, azaz

Δs=k∙λ=d∙sinα
ahol d a rácsállandó.

Egy hajszál vastagsága összemérhető a fény hullámhosszával, így alkalmas arra,

hogy rajta is megfigyelhesd az elhajlás jelenségét. A hajszál szélein elhajló

fénynyalábok által létrehozott elhajlási képből pedig megmérhető a hajszál

vastagsága is.

ANYAGOK, ESZKÖZÖK

 1 db keret

 1 db lézer

 1 db mérőszalag

 1 db vonalzó

 1 db rács (pl. 150/mm)

 1 db ernyő

MUNKAREND, BALESETVÉDELEM

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Tedd a rácsot a lézer fénye elé! Mérd le a rács és az ernyő távolságát (L)!

Mérd le az elhajlási képen az erősítési hely közepének távolságát a

főmaximumtól! (x). Határozd meg a fény hullámhosszát! A mérést több

ernyő-rács távolságra is végezd el!

2. Tedd a hajszálat a kikészített keretbe, és állítsd a lézer fénye elé! Mérd le a
hajszál és a fal távolságát (L)! Mérd le az elhajlási képen az első erősítési

hely közepének távolságát a főmaximumtól! (x)! Határozd meg a hajszál
vastagságát! A méréshez használd fel, hogy

𝐿

𝑑

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

1.

a) Töltsd ki a táblázatot!

A rácsállandó: d=

A fal és a rács távolsága: L=

x1= α1= λ=

48

x2= α2= λ=

x3= α3= λ=

λátlag=

b) Töltsd ki a táblázatot!

A rácsállandó: d=

A fal és a rács távolsága: L=

x1= α1= λ=

x2= α2= λ=

x3= α3= λ=

λátlag=

c) Töltsd ki a táblázatot!

A rácsállandó: d=

A fal és a rács távolsága: L=

x1= α1= λ=

x2= α2= λ=

x3= α3= λ=

λátlag=

d) Miből adódhatnak mérési hibák?

2.

a) Töltsd ki a táblázatot!

49

A lézer hullámhossza: λ=

A fal és a hajszál távolsága: L=

X1= d=

X2= d=

X3= d=

dátlag=

50

1.16. Vizsgálat: elemi töltés meghatározása elektrolízissel

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

Az elemi töltés nagyságát az elektrolízis jelensége segítségével

meghatározhatod. Mérned kell az elektrolízis idejét (t) és az áramerősséget (I),

amelyből kiszámíthatod, hogy mennyi töltés (Q) haladt át az oldaton: Q=I∙t.

Továbbá meg kell határoznod a folyamat közben semlegesítődött ionok számát,

(figyelembe véve, hogy egy vagy többértékű ion semlegesítődött), ezt

tömegméréssel meghatározhatod. Az elemi töltés a töltés és a részecskeszám

hányadosaként adódik. 𝑞
𝑄

𝑁
.

ANYAGOK, ESZKÖZÖK

 1 db üvegpohár

 2 db szénrúd

 cink-jodid oldat

 1 db digitális multiméter

 1 db stopper

 0,01 mólos fixírsóoldat

 1 db kapcsoló

 víz

 1 %-os keményítőoldat

MUNKAREND, BALESETVÉDELEM

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Állítsd össze az ábrán látható elrendezést! Az elektródák szénrudak, az

elektrolit cink-jodid oldat! Zárd az áramkört és mérd az időt! Jegyezd fel

az áramerősséget fél percenként, 10 percen keresztül! Az adataidat

ábrázold grafikonon és határozd meg az elektrolízis során átfolyt töltés

mennyiségét!

11. ábra: elektrolízis

п ±

 !

51

2. Az elektrolízis befejeztével az anódra tapadt jódot kevés desztillált vízzel

mosd bele a visszamaradt oldatba! A kivált jodidionok számának

meghatározása az alábbi reakcióegyenlet alapján lehetséges:

 𝑁𝑎 𝑆 𝑂3 + 𝐼 → 𝐼
− + 𝑁𝑎+ +𝑁𝑎 𝑆4𝑂6

Mivel a jód a vízben barna, a jodidion színtelen, ezért önts a jódoldathoz

annyi 0,01 mólos fixírsóoldatot, hogy elszíntelenedjék! Előtte célszerű az

oldatba néhány csepp 1 %-os keményítőoldatot tenni, amitől a jódos oldat

erős kék színt kap, így a későbbi elszíntelenedés jobban látható.

3. Ismételd meg a mérést még kétszer és eredményeidet átlagold!

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

1.

a) Töltsd ki a táblázatot!

t (s)

I (A)

t (s) t

I (A) I

b) Az áramerősség időfüggésének segítségével határozd meg az oldaton át a

pozitív elektródhoz vándorolt negatív töltés nagyságát!

2.

a) A fixírsó térfogata:

b) A kivált jódionok száma:

52

c) Egy jódion töltése:

3.

a) Töltsd ki a táblázatot!

t (s)

I (A)

t (s)

I (A)

b) Az áramerősség időfüggésének segítségével határozd meg az oldaton át a

pozitív elektródhoz vándorolt negatív töltés nagyságát!

c) A fixírsó térfogata:

d) A kivált jódionok száma:

53

e) Egy jódion töltése:

f) Töltsd ki a táblázatot!

t (s)

I (A)

t (s)

I (A)

g) Az áramerősség időfüggésének segítségével határozd meg az oldaton át a

pozitív elektródhoz vándorolt negatív töltés nagyságát!

h) A fixírsó térfogata:

i) A kivált jódionok száma:

j) Egy jódion töltése:

54

55

1.17. Vizsgálat: a Millikan-kísérlet

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

Kondenzátor fegyverzetei közé kerülő mikroszkopikus olajcseppre három erő hat,

a nehézségi erő lefelé, a közegellenállási erő és a felhajtóerő felfelé. Mivel az

olajcsepp tömege nagyon kicsi, ezért a sebességfüggő közegellenállási erő hamar

megnő akkorára, hogy a három erő kiegyenlíti egymást, így az olajcsepp

egyenletesen mozog lefelé. Ha most a kondenzátorra feszültséget kapcsolsz,

akkor a kondenzátor elektromos terében egy EQ nagyságú erő is fog ébredni. A

két mérésből ki lehet számolni az olajcsepp Q töltését. Millikan azt találta

kísérletsorozataiban, hogy az olajcseppek töltése minden esetben egy adott

érték, nevezetesen 1,6∙10-19 C egész számú többszörösének adódott. A töltésnek

létezik egy legkisebb, tovább nem osztható adagja, amelyet ezért elemi töltésnek

nevezünk.

12. ábra: Millikan kísérlete

http://esca.atomki.hu/~egri/atomok/htm/millikan_k.html

ANYAGOK, ESZKÖZÖK

 1 db Millikan-készlet  1 db stopper

MUNKAREND, BALESETVÉDELEM

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Figyeld meg a beporlasztott olajcsepp elektromos tér nélküli süllyedését! A

lefelé történő mozgás sebességét meghatározhatod úgy, hogy megméred,

hogy egy kiszemelt csepp mennyi idő alatt teszi meg a mikroszkóp

látómezejének bizonyos távolságát. Ha most a kondenzátorra feszültséget

kapcsolsz (kb. 400-500 V egyenfeszültség), akkor a kondenzátor

elektromos terében egy EQ nagyságú erő is fog ébredni. Állítsd be úgy a

56

feszültséget, hogy a csepp nagyjából egyenletesen emelkedjen, és

határozd meg a sebességét!

2. Ismételd meg a mérésedet több különböző sugarú olajcseppre!

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

1.

a) Írd fel az erők egyensúlyára vonatkozó egyenletet elektromos tér nélkül,

és fejezd ki belőle a csepp sugarát!

b) Mérd meg a csepp sebességét!

c) Számítsd ki a csepp sugarát!

d) Írd fel az erők egyensúlyára vonatkozó egyenletet az elektromos tér

bekapcsolása után!

e) Fejezd ki a két egyenletből a csepp töltését!

57

2.

1.

a) Mérd meg a csepp sebességét!

b) Számítsd ki a csepp sugarát!

c) Fejezd ki a két egyenletből a csepp töltését!

2.

a) Mérd meg a csepp sebességét!

b) Számítsd ki a csepp sugarát!

58

c) Fejezd ki a két egyenletből a csepp töltését!

3.

a) Mérd meg a csepp sebességét!

b) Számítsd ki a csepp sugarát!

c) Fejezd ki a két egyenletből a csepp töltését!

59

1.18. Vizsgálat: fotoeffektus vizsgálata fotocellával

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

Fémekből izzítással, elektronok bombázásával, vagy megvilágítással lehet

elektronokat kiléptetni. A fény hatására történő elektronkiléptetést hívjuk

fényelektromos jelenségnek vagy fotoeffektusnak.

ANYAGOK, ESZKÖZÖK

 1 db fényforrás

 színszűrő

 1 db vákuumfotocella

 1 db egyenfeszültségű

áramforrás

 1 db tolóellenállás

 2 db digitális multiméter

 vezetékek

 milliméterpapír

MUNKAREND, BALESETVÉDELEM

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Állítsd össze az alábbi elrendezést! Színszűrő segítségével egyszínű

(monokromatikus) fénnyel világítsd meg a fotokatódot és mérd az

áramerősséget! Vizsgáld azt is, mi történik, ha növeled a gyorsító tér

feszültségét!

13. ábra: fotoeffektus bemutatására alkalmas összeállítás

http://www.mozaweb.hu/Lecke-Fizika-Fizika_11-1_2_A_fenyelektromos_jelenseg-105031

2. Cseréld fel az áramforrás polaritását és a feszültségszabályozó

segítségével fokozatosan növeld az ellentér feszültségét! Finom

60

állítgatással keresd meg a fotoáram megszűnéséhez tartozó zárófeszültség

értékét is!

3. Végezd el a kísérletet más színű és erősségű fénnyel is!

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

1.

b) Töltsd ki a táblázatot!

U (V)

I (mA)

2.

a) Töltsd ki a táblázatot!

U (V)

I (mA)

b) Mekkora a zárófeszültség értéke?

c) Ábrázold közös koordináta-rendszerben az áramerősséget a feszültség

függvényében az 1. és 2. feladat eredményei szerint!

3.

a) Mit tapasztaltál a színek és a fényerősség változtatása során? Foglald

össze a tapasztalataidat!

61

1.19. Vizsgálat: az Avogadro szám meghatározása

A FIRKA 2000-2001/4-es szám 159-160. o. alapján (Barabás Márta, Barabás

György: Egyszerű módszer az Avogadro-féle szám meghatározására)

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

Avogadro 1811-ben kísérleti tényekre alapozva fogalmazta meg törvényét:

egyenlő térfogatú gázok, azonos nyomáson és hőmérsékleten, kémiai

természetüktől függetlenül, azonos számú részecskét tartalmaznak. Avogadro

törvényéből következik, hogy minden anyag egy mólnyi mennyiségében

ugyanannyi molekula van, függetlenül az illető anyag fizikai és kémiai

tulajdonságaitól. Ezt a számot Avogadro-számnak nevezik, és NA-val jelölik.

Értéke: 6,02∙1023

𝑚𝑜𝑙
.

ANYAGOK, ESZKÖZÖK

 1 db nagy felületű edény

 dietiléter

 olajsav

 kámforkristályok

 1 db mérőpipetta

MUNKAREND, BALESETVÉDELEM

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Készíts 0,01 százalékos olajsav oldatot (oldószerként dietilétert

használunk, melynek sűrűsége 0,7
𝑔

𝑐𝑚3)! Ebből az oldatból egy vízréteg

felületén monomolekuláris filmet állíthatsz elő, a következőképpen: a víz

felületére szórjál apró kámforkristályokat! Mivel a kámfor kis mértékben

oldódik vízben és megváltoztatja a víz felületi feszültségét. Amikor a

kámforkristályok a víz felületére érnek, az oldódás és a felületi

feszültségváltozás következtében, heves mozgásba kezdenek a víz

felületén. Egy mérőpipetta segítségével a fenti olajsav-oldatból juttass

cseppeket a víz felületére. Az éter elpárolgása után a víz felületén egy

monomolekuláris olajsavfilm jelenik meg. Amikor ez a film befedi az egész

víz felületét, a kámforkristályok mozgása megszűnik.

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

1.

a) A felhasznált olajsav-oldat térfogata:

b) A felhasznált olajsav-oldat tömege:

c) Az olajsav tömege (az oldat 0,01 százalékos!):

62

d) Az olajsav térfogata (1 mol tömege 282 g, sűrűsége 0,89 g/cm3):

e) A víz felülete az edényben:

f) Az olajsavréteg magassága:

g) Egy molekula térfogata:

h) Egy molekula tömege:

i) Az Avogadro szám értéke:

63

1.20. Vizsgálat: földrajzi helymeghatározás

ELMÉLETI ISMERETEK, A VIZSGÁLAT CÉLJA

A GPS korában nem is gondolnád, hogy földrajzi helymeghatározásra, ami Föld

egy adott pontja helyzetét jellemző adatoknak (koordinátáknak): a földrajzi
szélességnek és a földrajzi hosszúságnak a megállapítása, - elegendő egy

pontosan járó óra és egy függőleges pálca, a gnomón… A földrajzi szélesség az a
szög, amit az Egyenlítő síkja és a megfigyelőt a Föld középpontjával összekötő

szakasz (a Föld sugara) bezár.. A földrajzi hosszúság pedig az adott helynek,
fokokban kifejezett távolsága a greenwichi ún. kezdő meridiántól (0-180°)
keletre (keleti hosszúság) vagy nyugatra (nyugati hosszúság).

ANYAGOK, ESZKÖZÖK

 1 db függőleges állásban

rögzíthető rúd (gnomón)

 1 db vízszintes állású lap

(rajztábla)

 1 db óra

 papír

 1 db iránytű

 1 db vonalzó

MUNKAREND, BALESETVÉDELEM

Általános szabályok.

A VIZSGÁLAT LEÍRÁSA, MEGFIGYELÉSI SZEMPONTOK

1. Rajzolj meg a papír hosszabbik szimmetriatengelyét és iránytű

segítségével állítsd be észak-dél irányban! Rögzítsd a gnomónt a

rajztáblára, a rajzolt vonal valamelyik végpontjában úgy, hogy árnyéka a

papírra essen! Határozd meg a delelés időpontját (amikor legrövidebb a

bot árnyéka) minél pontosabban!

TAPASZTALATOK, KÖVETKEZTETÉSEK, FELADATOK

1.

a) A gnomón árnyéka a Nap delelésekor lesz a legrövidebb. Ilyenkor az árnyék éppen

észak-déli irányú . A delelés időpontja:

b) A pálca hossza:

c) A pálca árnyékának hossza:

Ha a Nap az Egyenlítő irányából süt (tavaszi és őszi napéjegyenlőség idején) a
földrajzi szélesség meghatározásához a Nap delelésekor keletkező ABC
derékszögű háromszög megfigyelése szükséges:

64

14. ábra: a földrajzi szélesség napéjegyenlőség idején

ƘǘǘǇΥκκǿǿǿƻƭŘΦƪŦƪƛΦƘǳκŦǎȊŜƳƭŜκŀǊŎƘƛǾǳƳκŦǎȊлфлпκōŀǊŀƴȅŀƛлфлпΦƘǘƳƭ

Ennek AB oldala maga a pálca, BC oldala pedig az árnyék. Az oldalak hosszának
ismeretében a háromszög szögei meghatározhatóak. A háromszög
megszerkesztése után méréssel, vagy szögfüggvények segítségével:

Más napokon a Föld tengelyferdeségéből adódóan a napsugarak nem az

Egyenlítő síkjával párhuzamosan érik a Földet:

15. ábra: földrajzi szélesség meghatározása, ha a Nap nem az Egyenlítőre merőlegesen
süt délben

ƘǘǘǇΥκκǿǿǿƻƭŘΦƪŦƪƛΦƘǳκŦǎȊŜƳƭŜκŀǊŎƘƛǾǳƳκŦǎȊлфлпκōŀǊŀƴȅŀƛлфлпΦƘǘƳƭ

Ilyenkor α = β-δ, ahol α a keresett földrajzi szélesség, β az ABC háromszögből

általunk meghatározott szög, δ pedig az a szög, amit a napsugarak az egyenlítő

síkjával bezárnak.

d) Interneten keresd meg a mérés napjához tartozó deklináció értékét, majd

figyeld meg, hogy a 16. ábrán ez hogyan olvasható le!

65

e) A kapott földrajzi szélesség értéke:

A földrajzi hosszúsági koordinátája az a szög, amit a megfigyelő helyén átmenő
hosszúsági kör és a greenwichi 0. hosszúsági kör síkja alkot. A Föld 1 óra alatt

hozzávetőlegesen 15°-ot fordul, így 1°-os elforduláshoz 4 percre van szükség.
Mivel az időzónákat úgy jelölték ki, hogy a nyugati határukon 12 óra 0 perckor, a keleti

határukon pedig 11 óra 0 perckor deleljen a Nap, ezért a delelés időpontja
valamikor 11 óra x perckor várható. (Nyári időszámítás miatt 12 óra x perc!). Ez

azt jelenti, hogy a 30. hosszúsági körtől x/4 fokkal vagyunk nyugatabbra, tehát a
földrajzi hosszúságunk fokban kifejezve:

φ 30° −
x

Mivel a Föld a Nap körüli pályáján az év során hol gyorsabban, hol lassabban
halad, ezért a delelés hol előbb, hol később következik be. Így a Nap két delelése
között nem pontosan 24 óra, hanem ennél egy kicsivel több vagy kevesebb telik

el, az adatunkat korrigálni kell! A korrekció értékét táblázatból kereshetjük ki,
vagy leolvashatjuk az analemmagörbéről. Ha a korrekciós táblázat szerint a

mérés idején a Nap z perccel a középidő szerinti dél előtt delel, és az óránk
szerint 11 óra y perckor volt a delelés, akkor a földrajzi hosszúságot fokokban a

φ 30° −
y + z

képlet határozza meg.

f) Nézd meg az analemmagörbe ábráját, és olvasd le a mérés napjához

tartozó korrekciós tényezőt!

66

16. ábra: az analemmagörbe

http://www,ipgp.jussieu.fr/~tarantola/Icons/Analemma/index.html

g) A kapott földrajzi hosszúság értéke:

h) Mérésedet ellenőrizd GPS segítségével!

67

Fogalomtár

belső ellenállás: az áramforrás ellenállása

deklináció: a mágneses és a földrajzi Északi-sark közötti szögbeli eltérés

fokokban kifejezve

dióda: olyan kétrétegű félvezető alkatrész, amelyet többségében

egyenirányításra, híradástechnikai célra (például rádióvevő készülékekben

demodulálásra) illetve egyszerűbb kapuáramkörökben alkalmaznak

elektrolízis: anyagok elektromos feszültség segítségével történő szétválasztása

fotocella: fényelektromos hatáson alapuló berendezés, amely a fényhullámokra

elektromos választ ad

fősík: lencsék esetében a fősík az a sík, ahol a párhuzamosan érkező és a

fókuszponton áthaladó sugarak hosszabbítása metszi egymást

inklináció: a Föld mágneses erőterének iránya, a függőleges síkon mért szöggel

kifejezve, amellyel az adott földrajzi ponton a vízszinteshez képest lehajlik

Kundt-féle cső: hanghullámok levegőben történő vizsgálatához és azok

hullámhosszának meghatározásához tervezett átlátszó cső végzáró tárcsákkal

monomolekuláris réteg: egy molekulányi vastagságú réteg, mely egyes

anyagok felületén bizonyos módszerek segítségével állítható elő

szöggyorsulás: a szögsebesség változási gyorsasága

tehetetlenségi nyomaték: a forgó testet jellemző paraméter (minél nagyobb

annál nehezebb a testet forgásba hozni)

tranzisztor: olyan több rétegből álló félvezető eszköz, amelynek jellemző

felhasználásai az elektromos jelerősítés, jelek ki-be kapcsolása,

feszültségstabilizálás vagy jelmoduláció

üresjárási feszültség: a két elektróda közötti maximális feszültség

(potenciálkülönbség), amit akkor mérhetünk, ha az áramforráson keresztül nem

folyik áram

68

Ábrajegyzék

1. ábra: forgómozgás vizsgálata, 6. oldal

2. ábra: forgómozgás vizsgálata, 9. oldal

3. ábra: Kundt-cső, 14. oldal

4. ábra: üresjárási feszültség és a belső ellenállás vizsgálata, 25. oldal

5. ábra: üresjárási feszültség és a belső ellenállás vizsgálata, 26. oldal

6. ábra: üresjárási feszültség és a belső ellenállás vizsgálata, 26. oldal

7. ábra: a transzformátor vizsgálata, 29. oldal

8. ábra: a kapacitív ellenállás vizsgálata, 33. oldal

9. ábra: az induktív ellenállás vizsgálata, 37. oldal

10. ábra: a rezgőkör vizsgálata, 39. oldal

11. ábra: elektrolízis, 49. oldal

12. ábra: Millikan kísérlete, 53. oldal

13. ábra: fotoeffektus bemutatására alkalmas összeállítás, 57. oldal

14. ábra: földrajzi szélesség meghatározása napéjegyenlőség idején, 62. oldal

15. ábra: földrajzi szélesség meghatározása, ha a Nap nem az Egyenlítőre

merőlegesen süt délben, 62. oldal

16. ábra: az analemmagörbe, 64. oldal

69

Források

 JUHÁSZ András (1992), Fizikai kísérletek gyűjteménye, Typotex

 VERMES Miklós (2005), Fizikai kísérletek, J.O.S.

 RÓKÁNÉ Kalydi Beáta (1997), 500 kérdés és válasz a fizika köréből, Tóth

Könyvkereskedés és Kiadó Kft.

 RÓKÁNÉ Kalydi Beáta (1998), 300 kérdés és válasz a fizika köréből, Tóth

Könyvkereskedés és Kiadó Kft.

 RÓKÁNÉ Kalydi Beáta (1999), 150 kérdés és válasz a fizika köréből, Tóth

Könyvkereskedés és Kiadó Kft.

 KALMÁR Cecília (2012), Fizika tanulói munkafüzet

 LÁNG Róbert (2014), Fizika tanulói munkafüzet

 Bellay László (1976), Hogyan tanuljunk fizikát?, Tankönyvkiadó

 Dr. HALÁSZ Tibor, Dr. JURISITS József, Dr. SZŰCS József (2004), Fizika

munkafüzet, Mozaik Kiadó

 JURISITS József (1977), Feladatgyűjtemény, Tankönyvkiadó

 HOLICS László (1983), Fizika III. munkafüzet, Tankönyvkiadó

 ZÁTONYI Sándor (1977), Kis elektrotechnikus, Tankönyvkiadó

 MÉSZÁROS Mária, VOZÁRY Pálné (1976), Fizika III. munkafüzet,

Tankönyvkiadó

 ERDEI Imre, KOCSIS Vilmos (1977), Fizika IV. munkafüzet,

Tankönyvkiadó

 ERDEI Imre, KAKUSZI László, KOCSIS Vilmos, VOZÁRY Pálné (1976),

Munkafüzet, Tankönyvkiadó

