

EMELT FIZIKA MÉRÉSEK – ÖNÁLLÓ ESZKÖZKÉSZÍTÉS

A 12-es Fizika fakultációs diákok az idén is önállóan készítik el az emelt szintű fizika érettségire való felkészüléshez mérési eszközöket.

16-os mérés: Hagyományos izzólámpa és energiatakarékos „kompakt” lámpa relatív fényteljesítményének összehasonlítása


Porkoláb Ádám (12.b)


16. Hagyományos izzólámpa és energiatakarékos „kompakt” lámpa relatív fénytéljesítményének összehasonlítása

Feladat:

Hasonlítsa össze mérései alapján a hagyományos izzólámpa és az energiatakarékos „kompakt” lámpa relatív fénytéljesítményét (a kibocsátott fénytéljesítmény és a felvett elektromos teljesítmény arányát)!

Szükséges eszközök:

Ismert névleges teljesítményű, hálózati izzólámpa és kompaktlámpa (a lámpák gömb alakú opál-burájúak) álló foglalatban, földelt, biztonsági dugaszú csatlakozással, kapcsolóval ellátott hálózati biztonsági elosztó aljzat, zsírfoltos fotométer, mérőszalag.

A mérés leírása:

Helyezze el egymással szemben a két lámpát, kb. 1 méter távolságban, majd a két lámpa közé, a lámpákat összekötő egyenesre merőlegesen a zsírfoltos papíreornyót!

A lámpák bekapcsolása után az ernyő egyik oldalát az egyik, a másik oldalát a másik lámpa fénye világítja meg. A megvilágítás erőssége változik, ha az ernyőt elmozdítjuk a lámpákat összekötő egyenes mentén. (A gömb alakú opál lámpák fénykibocsátását gömbszimmetrikusnak tekinthetjük. A lámpák az ernyőt az ernyőtől vett távolságuk négyzetével fordítottan arányos mértékben világítják meg.) Az ernyő mozgatásával keresse meg azt a helyzetet, amikor az ernyő mindkét lámpából azonos megvilágítást kap, azaz amikor az ernyőn lévő zsírfolt sem nem sötétebb, sem nem világosabb az ernyő többi részénél.

- Mérje meg ebben a helyzetben az ernyő távolságát mindkét lámpától, majd a lámpák névleges teljesítményét alapul véve határozza meg a relatív fénytéljesítmények arányát!

Megjegyzés:

A zsírfoltos fotométer egyszerű, házilag elkészíthető eszköz: talpra szerelt, fehér papírlapból készített 10x10 cm méretű ernyő, közepén kb. 10 forintos nagyságú zsírfolttal. A folt átmenő fényben világosabb, visszavert fényben sötétebb a papíreornyó környező részénél. Ha az ernyő mindkét oldalról azonos intenzitású megvilágítást kap, a folt egybeolvad az ernyővel.

Törekedjünk arra, hogy a kísérlet háttér világítása egyenletes legyen. Ha a kísérlet az egyik oldalról több fényt kap, az meghamisítja a mérés eredményét.

17-es mérés: A víz törésmutatójának meghatározása


Dallos Laura (12.b)


17. A víz törésmutatójának meghatározása

Feladat:

Állítsa össze és végezze el a leírt kísérletet! Mérési adatai alapján határozza meg a víz levegőre vonatkoztatott törésmutatóját!

Szükséges eszközök:

Vékony falú, sík aljú üveg- vagy műanyagkád (ragasztott akvárium), lézerdiódával működő ún. előadási lézerfénymutató, milliméterpapír, mérőszalag, Bunsen-állvány dióval, kémcsőfogóval (a lézer rögzítésére), tálca, tiszta víz tárolóedényben. A kísérlet összeállítási rajzát az ábra mutatja

A mérés leírása

Állítsa be a kísérletet! Az üres üvegekád alá helyezze el a milliméterpapírt! A lézerberendezést rögzítse a befogóba és a lézersugarat irányítsa ferdén a kád aljára! (Célszerű a lézersugarat a lehető leglaposabb szögbe állítani, úgy, hogy a fényfolt a kád oldalához közel, a milliméterpapír egy osztásvonalára essék.) A kád fényforrás felőli oldalánál mérje meg a ferde lézersugár magasságát és a kád alján a fényfolt távolságát! Töltsön fokozatosan egyre több vizet a kádba! Mérje a vízszint magasságát és a lézerfolt eltolódásának mértékét a kád alján! (Ez utóbbit a milliméterpapír segítségével olvassa le!)

- Értelmezze a fényfolt eltolódását a kád alján!

- A mért adatok alapján határozza meg a víz levegőre vonatkoztatott törésmutatóját!

3-as mérés: Egyenletesen gyorsuló mozgás vizsgálata lejtőn

Galilei történelmi kísérlete


Hahn Veronika (12.b)


3. Forgási energia mérése, tehetlenségi nyomaték számítása

Szükséges eszközök:

Egy kb. 1-1,5 méter hosszú, nagyon kicsi emelkedésű lejtő; nagyméretű (kb. 8-10 cm átmérőjű), vékony falú fémcső néhány centiméteres darabja; mérőszalag; stopper; mérleg.

A mérés leírása:

Mérje meg a csődarab tömegét és sugarát! Győződjön meg arról, hogy a cső falvastagsága a sugarához viszonyítva nagyon kicsi! Az 1 méteren 2-3 cm-t emelkedő, kellően érdes felületű lejtőn gurítsa le kezdősebesség nélkül a csődarabot! Mérje meg a legördülés idejét legalább ötször, majd a lejtő hosszának, magasságának és a mért időtartamoknak az ismeretében, a gördülési feltétel felhasználásával végezze el az alábbi számításokat! Válaszoljon a kérdésekre!

- A mért adatok ismeretében határozza meg a cső haladó mozgásának energiáját a lejtő alján!
- Az energiamegmaradás alapján határozza meg a cső forgási energiáját!
- A legördülési kísérletek eredménye alapján határozza meg a csődarab tehetlenségi nyomatékát!
- A csődarab tömege és geometriai adatai alapján számítsa ki a csődarab tehetlenségi nyomatékát!

15-ös mérés: Félvezető (termisztor) ellenállásának hőmérsékletfüggése. Termisztoros hőmérő készítése


Kollin Ambrus (12.b)

15. Félvezető (termisztor) ellenállásának hőmérsékletfüggése Termisztoros hőmérő készítése

Feladat:

Vizsgálja meg a termisztor ellenállásának hőmérsékletfüggését és készítsen kalibrációs grafikont az ellenállás-hőmérőhöz! Végezzen hőmérsékletmérést a termisztor-hőmérővel!

Szükséges eszközök:

Termisztor, ellenállásmérő üzemmódba kapcsolható univerzális mérőműszer, főzőpohár, hideg csapvíz tartóedényben, forró víz termoszban, kisebb pohár a víz adagolásához, nagyobb vízgyűjtő edény, folyadékos iskolai bothőmérő, milliméterpapír.

A méréshez ajánlott a kereskedelemben 470 Ω , 680 Ω , 1 k Ω jelöléssel kapható termisztor. A termisztor kivezetéseit forrasszuk banándugóban végződő hajlékony, szigetelt vezetékekhez/röpszínórokhoz, a termisztorból kivezető fémdrót szigetelésére úgynevezett zsugorcső ajánlott, amely megmelegítve rázsugorodik a fémszállra. A zsugorfólia termisztor felé eső végén egy csepp szilikonnal tehetjük tökéletessé a szigetelést.

A mérés leírása

A termoszból öntsön forró vizet a főzőpohárba és helyezze bele a folyadékos hőmérőt! Csatlakoztassa a termisztort ellenállásmérő műszerhez, majd merítse be a vízbe! Ha a folyadékos hőmérő megállapodott, és a termisztor ellenállásának értéke sem változik, olvassa le a műszereket és jegyezze fel értéktáblázatba az adatokat! Változtassa fokozatosan a víz hőmérsékletét! Ehhez a meleg víz egy részét öntse ki a pohárból és pótolja csapvízzel! Összekeverés után várja meg, amíg a hőmérő és az ellenállásmérő értéke stabilizálódik és olvassa le az értékeket! Így változtatva a hőmérsékletet, mérjen legalább 5-6 pontban!

- A mérési adatok alapján ábrázolja grafikonon a termisztor ellenállásának hőmérsékletfüggését!
- A kapott ellenállás-hőmérséklet karakterisztikát tekintse a termisztor-hőmérő kalibrációs grafikonjának! A termisztort két ujja közé szorítva határozza meg a testhőmérsékletét!
- Becsülje meg, mekkora lenne a termisztor-hőmérő ellenállásának értéke olvadó jégben!

Megjegyzés:

A termisztor ellenállásának hőfokfüggése NEM lineáris. Ahhoz, hogy az olvadó jég hőmérsékletéhez tartozó ellenállás értékét meg tudjuk becsülni, szükséges, hogy mérésünket a csapvíz hőmérséklete közelében fejezzük be, és a mért görbe széléhez illesztett egyenessel extrapoláljunk.