

Nyomás

Fizika 7.

Készítette: Hegedüsné Solymosi Ildikó

Lektorálta: Rapavi Róbert

Kiskunhalas, 2014. december 31.

Fizika 7. – 2 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

Balesetvédelem

Minden munkahelyen, így a természettudományos kísérletek végzésekor is be kell tartani

azokat a szabályokat, amelyek garantálják a biztonságos munkavégzést a gimnáziumunkban.

Az előírásokat komolyan kell venni, és aláírással igazolni, hogy tűz és balesetvédelmi oktatá-

son részt vettél.

Általános szabályok

− A tanulók a laboratóriumi gyakorlat megkezdése előtt a folyosón várakoznak, s csak tanári

kísérettel léphetnek be a laboratóriumba.

− A laboratóriumba csak az ott szükséges füzetet, könyvet, íróeszközt viheted be. Táskát, ka-

bátot csak külön engedély alapján szabad bevinni.

− A laboratóriumban étel nem tárolható; ott enni, inni tilos!

− A laboratóriumban az iskolától kapott köpenyt kell viselni, a hosszú hajat hajgumival össze

kell kötni!

− A munkahelyedet a feladat végzése közben tartsd rendben és tisztán!

− A munkavédelmi, tűzrendészeti előírásokat pontosan tartsd be!

− A laboratóriumot csak a kijelölt szünetben hagyhatod el. Más időpontban a távozáshoz a

tanártól engedélyt kell kérni.

− A laboratóriumban csak a kijelölt munkával foglalkozhatsz. A gyakorlati munkát csak az

elméleti anyag elsajátítása után kezdheted meg.

− Az anyag-és eszközkiadást, a füzetvezetést az órát tartó tanár szabályozza.

− A laboratórium vezetőjének, munkatársainak, tanárod utasításait maradéktalanul be kell

tartanod!

Néhány fontos munkaszabály

– Törött vagy repedt üvegedényt ne használj!

– Folyadékot tartalmazó kémcső a folyadékfelszíntől lefelé haladva melegítendő. Nyílását ne

tartsd magad vagy társad felé!

– A vegyszeres üvegek dugóit ne cserélgesd össze! Szilárd vegyszert tiszta vegyszeres kanál-

lal vedd ki, a kanalat használat után töröl el! Megmaradt vegyszert a vegyszeres edénybe visz-

szaönteni nem szabad!

– A laboratóriumi lefolyóba ne dobj olyan anyagot (pl. szűrőpapírt, gyufaszálat, parafadugót,

üvegcserepet stb.), amely dugulást okozhat!

– Az eszközöket csak rendeltetésszerűen, tanári engedéllyel szabad használni!

– Az eszközöket, berendezéseket csak rendeltetésszerűen és csak az adott paraméterekre beál-

lítva használhatod!

– Vegyszerekhez kézzel nyúlni szigorúan tilos!

– Soha ne szagolj meg közvetlenül vegyszereket, ne kóstolj meg anyagokat kémia órán!

– Ha bőrödre sav vagy lúg kerül, először mindig töröld szárazra, majd bő vízzel öblítsd le!

– A legkisebb balesetet vagy az eszközök meghibásodását azonnal jelentsd a szaktanárnak!

– Munka közben mind a saját, mind társaid testi épségére vigyáznod kell!

– Tanóra végén rakj rendet az asztalodon tanárod és a laboráns irányításával!

Fizika 7. – 3 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

1. óra

A hidrosztatikai nyomás

Emlékeztető

A folyadék súlyából származó nyomást hidrosztatikai nyomásnak nevezzük. A hidrosztatikai

nyomás függ a folyadékoszlop magasságától is. A hidrosztatikai nyomás azonos mélységben

minden irányban egyenlő. Közlekedőedényben a folyadék arra áramlik, ahol ugyanabban a

vízszintes síkban kisebb a hidrosztatikai nyomás. Tartós nyugalom esetén a közlekedőedény

minden szárában a folyadék felszíne ugyanabban a vízszintes síkban van. Nedvesítő folyadék

esetén minél vékonyabb a hajszálcső, annál magasabban van benne a folyadék felszíne. A

hajszálcsövesség jelenségének nagy jelentősége van a mindennapi életben.

1. A hidrosztatikai nyomás függése a folyadékoszlop

magasságától

Eszköz és anyaglista

 Anyagok:

 1,5 literes műanyag palack függőlegesen kilyukasztva, ragasztószalag, víz, törlőkendő

A kísérlet leírása, jelenség, tapasztalat

1. ábra

2. ábra

Zárd le a lyukakat a ragasztószalaggal, töltsd tele a palackot vízzel, majd vedd le a

ragasztószalagot!

Figyeld meg, mit tapasztalsz! ...

Egészítsd ki a mondatokat!

A függőleges lyukakból annál hosszabb vízsugár folyik ki, minél ………………..

van a lyuk.

A hidrosztatikai nyomás annál nagyobb, minél ……………. a folyadékoszlop ma-

gassága.

2. A hidrosztatikai nyomás azonos mélységben minden

irányban egyenlő

Eszköz és anyaglista

 Anyagok:

 1,5 literes műanyag palack vízszintesen kilyukasztva, ragasztószalag, víz, törlőkendő

Fizika 7. – 4 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

A kísérlet leírása, jelenség, tapasztalat

3. ábra

4. ábra

Zárd le a lyukakat a ragasztószalaggal, töltsd tele a palackokat vízzel, majd vedd le

a ragasztószalagot! Figyeld meg, mit tapasztalsz!

……………………………………………………………………………………….

Egészítsd ki a mondatot!

A vízszintes lyukakból …………………………. vízsugarak törnek elő.

A folyadék belsejében a hidrosztatikai nyomás azonos mélységben minden irány-

ban ……………….

3. Szívócsöves tanári kísérlet

Eszköz és anyaglista

Eszközök: Anyagok:

tálca 2 db főzőpohár, műanyag cső, doboz, víz, törlőkendő

A kísérlet leírása, jelenség, tapasztalat

5. ábra

6. ábra

Töltsd meg mindkét főzőpoharat vízzel, majd az egyiket tedd a dobozra! Tartsd a

cső egyik végét a vízcsap alá! Ha már a másik végén folyik ki a víz, akkor a cső

mindkét végét fogd be, és tedd az egyik végét az egyik, a másik végét a másik

főzőpohárba!

Ha szabadon hagyod a szívócső végeit, akkor a dobozon lévő főzőpohárból a

másik főzőpohárba folyik át a víz.

Meddig tart a víz áramlása a szívócsövön keresztül?

……………………………………………………………………………………..

Cseréld fel a főzőpoharakat a szívócső kiemelése nélkül!

Figyeld meg, mi történik! ………………………………………….......................

4. A hajszálcsövesség jelensége

Eszköz és anyaglista

Eszközök: Anyagok:

 Petri-csésze, tálca 2 db üveglap, 1 db gyufaszál, befőttes gumi, ételfesték, víz,

törlőkendő

Fizika 7. – 5 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

A kísérlet leírása, jelenség, tapasztalat

Szorítsd rá a két üveglapra a befőttes gumit úgy, hogy az üveglapok egyik szélén közé teszel

egy gyufaszálat! Az így elkészített eszközt állítsd a Petri-csészébe! Önts alá egy kis ételfes-

tékkel színezett vizet! Figyeld meg, mi történik! …………………….………………….

7. ábra

Mi a jelenség neve? ……………………………………………………

Az üveglapok között melyik részen áll magasabban a víz szintje?

………………………………………………………………………….

Egészítsd ki a mondatot!

Nedvesítő folyadék esetén minél vékonyabb a hajszálcső, annál

……………………….. van benne a folyadék felszíne.

5. A hajszálcsövesség jelensége, szigetelés

Eszköz és anyaglista

Eszközök:

Anyagok:

főzőpohár, tálca ételfesték, víz, óraüveg, zsírpapír, 4 db kockacukor, pipetta, törlőkendő

A kísérlet leírása, jelenség, tapasztalat

8. ábra

Tegyél az óraüvegre egymásra két kockacukrot! A másik két kockacukrot

is állítsd az óraüvegre, de ezek közé tegyél zsírpapírt! Cseppents folyama-

tosan annyi színezett vizet a kockacukrok mellé, hogy az alsó cukrokat ne

lepje el a víz!

9. ábra

Figyeld meg, mi történik az alsó cukrokkal!

………………………………………………………………………………

Milyen fizikai jelenséggel magyarázhatjuk a látottakat?

………………………………………………………………………………

Melyik kockacukor marad száraz? Miért?

…………………………………………………………………………………………………..

Hol alkalmazzák a mindennapi életben a fenti jelenséget? Írj példát!

…………………………………………………………………………………………………...

Fizika 7. – 6 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

Érdekességek, kiegészítések, gondolkodtató kérdések

1 0 . ábra

A legnagyobb mesterséges közlekedőedény a települések vízvezeték-

rendszere. A víztorony gömb alakú részébe szivattyú emeli fel a vizet.

A közlekedőedények működési elve alapján innen kerül a víz a fel-

használókhoz. Amilyen magasan van víz a víztoronyban, olyan ma-

gasra jut fel a vízvezeték hálózatában is.

Nevezz meg a háztartásban használt közlekedőedényt!

…………………………………………………………………………

Egészítsd ki a mondatot!

Tartós nyugalom esetén a közlekedőedény minden szárában a folyadék felszíne

………………………….. vízszintes síkban van.

Házi feladat

1. Hasonlítsd össze a hidrosztatikai nyomást a fürdőkádban és a Balatonban a víz felszínétől

10 cm mélységben! ………………………………………………………………………...

2. Az alábbi eszközöket használhatod a kísérlethez: 2 db azonos méretű üvegpohár, víz, mű-

anyag tál, 1 dm
2
-es kartonpapír. Hogyan tudod megvalósítani, hogy a víz szintje az egyik

üvegpohár szélénél magasabb legyen?

………………………………………………………………………………………………..

Felhasznált irodalom

 Dr. Zátonyi Sándor: Fizikai kísérletek környezetünk tárgyaival, Nemzeti Tankönyvkiadó Rt. Gyoma, 2006.

 1-4. ábra: Paola Cocco szerkesztésében „Il grande libro degli esperimenti”, Aurion Kft. Milánó

(Kísérletek nagy könyve, Magyar kiadás: Novum Kiadó), 38. oldal

 5-9. ábra: saját készítésű fénykép

 10. ábra: ht tp : / /www.panoramio.com/photo/35010773

http://www.panoramio.com/photo/35010773

Fizika 7. – 7 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

2 óra

A levegő nyomása I.

Emlékeztető

A levegő súlyából származó nyomást légnyomásnak nevezzük. A légnyomás minden irányban

hat.

1. Levegő mindenhol van

Eszköz és anyaglista

Eszközök: Anyagok:

üvegkád, tálca víz, átlátszó befőttes üveg, pingponglabda, írólap, törlőkendő

A kísérlet leírása, jelenség, tapasztalat

Tegyél vizet az üvegkádba, majd tedd bele a pingponglabdát! Tegyél a befőttes üvegbe egy

fél írólapot, majd szájával lefelé gyorsan borítsd rá a vízben lévő pingponglabdára! Merítsd

egészen az üvegkád aljáig!

Figyeld meg, mi történik! ……………………………………………………………………….

A lefelé fordított üvegben hol helyezkedik el a pingponglabda? ..

Magyarázd meg a jelenséget!

………………………………………………………………………….......................................

1. ábra

2. ábra

Gyorsan vedd ki az üveget a vízből! Mit tapasztalsz?

……………………………………………………………………………..

Merítsd újra vízbe az üveget - benne az írólappal és a pingponglabdával-,

és az üvegkád alján egy kicsit döntsd meg!

Figyeld meg, mi történik! …………………………………………………

Egészítsd ki a mondatot!

Az üveget kitöltő levegő ……………….. formájában emelkedik a fel-

színre, a helyére ………………………. áramlik.

2. Nehéz-e a levegő?

Eszköz és anyaglista

Eszközök: Anyagok:

 digitális mérleg, Petri-csésze, tálca léggömb, zsinór

Fizika 7. – 8 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

A kísérlet leírása, jelenség, tapasztalat

3. ábra

Mérd meg a digitális mérleggel a léggömb tömegét! m = ……. g

Fújd fel a léggömböt és ismét mérd meg a tömegét! mfelfújt = …… g

Mit tapasztalsz? …………………………………………………………

Számítsd ki a léggömbben lévő levegő tömegét!

mlevegő = ?

3. A levegő ereje (tanári kísérlet)

Eszköz és anyaglista

Anyagok:

műanyag vonalzó, 2 db nagyméretű újságpapír

A kísérlet leírása, jelenség, tapasztalat

Tedd az asztalra a vonalzót úgy, hogy egyik vége lelógjon egy kicsit az asztalról! Kisimítva

teríts rá két újságpapírt!

4. ábra

Mi történik, ha a vonalzót lassan nyomod le?

 ………………………………………………………………………………………

Gyorsan üss egy nagyot a vonalzó kiálló részére!

Figyeld meg, mi történik!

…………………………………………………………..

Magyarázd meg a látottakat!

……………………………………………………………………………………….

4.Találós kérdés

Eszköz és anyaglista

Eszközök: Anyagok:

fém tárgy, tálca műanyag lap, üvegpohár, meleg víz, törlőkendő

Fizika 7. – 9 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

A kísérlet leírása, jelenség, tapasztalat

Hogyan lehet a fém tárgyat felemelni úgy, hogy sem a fém tárgyat, sem pedig a műanyag la-

pot nem érinted meg?

5. ábra

…………………………………………………………………………………………………

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

...

...

...

Érdekességek, kiegészítések, gondolkodtató kérdések

A repülőgép elindulása után a légikisasszonyok cukorkával kínálják az utasokat. Miért?

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

...

Házi feladat

Gyorsabban készül el az ebéd, ha kuktafazékban főzzük. Miért?

…………………………………………………………………………………………………...

…………………………………………………………………………………………………...

...

Felhasznált irodalom

 Heather Amery: Kísérletek, Mindentudó Könyvek sorozat, Novotrade Kiadó Budapest, 1989

 Dr. Zátonyi Sándor: Fizikai kísérletek környezetünk tárgyaival, Nemzeti Tankönyvkiadó Rt. Gyoma, 2006

 Veresné Horváth Éva: Miért piros a tilos?, Műszaki Kiadó Budapest, 2012

 1-2. ábra: Paola Cocco szerkesztésében „Il grande libro degli esperimenti”, Aurion Kft. Milánó

(Kísérletek nagy könyve, Magyar kiadás: Novum Kiadó), 5. oldal

 3-5. ábra: saját készítésű fénykép

Fizika 7. – 10 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

3. óra

A levegő nyomása II.

Emlékeztető

A légnyomás minden irányban hat. A levegő összenyomható, a víz nem nyomható össze.

1.A levegő felemeli a vizet

Eszköz és anyaglista

Eszközök: Anyagok:

üvegkád, tálca üvegpohár, víz, törlőkendő

A kísérlet leírása, jelenség, tapasztalat

Merítsd a poharat a vízbe, fordítsd meg! Majd szájával lefelé emeld felfelé úgy, hogy a pohár

széle ne érje el a külső víz szintjét!

1. ábra

Figyeld meg, mi történik! …………………………………………….

Egészítsd ki a mondatot! A …………… a külső víz szintjére gyakorolt

nyomása miatt a ……………. pohárba nyomja.

Emeld fel a poharat a külső víz szintje fölé!

Figyeld meg, mi történik! ……………………………………………

3. A légnyomás lentről felfelé is hat

Eszköz és anyaglista

Eszközök: Anyagok:

tálca sima szélű pohár, víz, törlőkendő, műanyag lap

A kísérlet leírása, jelenség, tapasztalat

2. ábra

3. ábra

Töltsd meg a poharat vízzel, majd illeszd rá a műanyag lapot a pohár tetejére!

A tenyeredet a műanyag lapon tartva fordítsd meg a poharat, majd lassan en-

gedd el a lapot!

Figyeld meg, mi történik! ………………………………………………………

Egészítsd ki a mondatot!

A levegő lentről felfelé …………….. nyomást gyakorol a műanyag lapra, mint

a pohárban lévő víz ……………………..

Fizika 7. – 11 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

3. Víz a lyukas palackban

Eszköz és anyaglista
 Anyagok:

 műanyag palack alul kilyukasztva, víz, törlőkendő

A kísérlet leírása, jelenség, tapasztalat

Fogd be a lyukat, töltsd meg vízzel a palackot, majd csavard rá a kupakot!

4. ábra

5. ábra

Hagyd szabadon a nyílást!

Figyeld meg, mi történik! ……………………………………………………….

Magyarázd meg a látottakat!

……………………………………………………………………………………

A …………….. csak alulról felfelé hat a vízre, így megakadályozza a víz kifo-

lyását.

Lazítsd meg a kupakot és figyeld meg, mi történik!

…………...

Miért?

……………………………………………………………………………………

Egészítsd ki a mondatot!

A légnyomás és a hidrosztatikai nyomás együttesen……………….., mint a

palack alján lévő nyílásnál ható, felfelé irányuló …………………...

Ha lecsavarod a kupakot, mekkora a palackban lévő levegő nyomása a külső légnyomáshoz

viszonyítva?

Mivel a víz fölött légritka tér keletkezett, itt …………… a levegő nyomása, mint a külső lég-

nyomás.

4. A levegő összenyomható

Eszköz és anyaglista

Eszközök: Anyagok:

főzőpohár, tálca injekciós fecskendő tű nélkül, víz

A kísérlet leírása, jelenség, tapasztalat

6. ábra

Húzd fel a dugattyút, hogy a tartály megteljen levegővel! Egyik ujjaddal fogd

be a nyílást és így nyomd le a dugattyút! Figyeld meg, mi történik!

…………………………………………………………………………………

Magyarázd meg a látottakat! A tartályban lévő levegő …………………...…..

Fizika 7. – 12 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

7. ábra

Hogyan változik a tartályban lévő levegő nyomása? ..

Újra nyomd le a dugattyút, majd engedd el! Figyeld meg, mi történik!

………………………………………………………………………………….

Magyarázd meg a látottakat!

A dugattyú ……….. mozdul el, mert a belső és a külső nyomás …………….

Szívj fel egy kis vizet a fecskendővel, majd egyik ujjaddal fogd be a nyílást és így nyomd le a

dugattyút! Figyeld meg, mi történik! …………………………………………………………...

Magyarázd meg a látottakat! ……………………………………………………………………

5.Palack összenyomása

 Eszköz és anyaglista

Eszközök: Anyagok:

tálca 1,5 literes műanyag palack kupakkal, meleg víz

A kísérlet leírása, jelenség, tapasztalat

8. ábra

Töltsd meg a palackot meleg vízzel! Ha már jól átmelegedett a pa-

lack, öntsd ki belőle a vizet és gyorsan csavard rá a kupakot!

Figyeld meg, mi történik! …………………….…………………….

Egészítsd ki a mondatot! A palackban lecsapódik a ……………., a

levegő lehűl, nyomása ……………, mint a külső levegőé.

A ……………………….. nyomása horpasztja be a palackot.

Érdekességek, kiegészítések, gondolkodtató kérdések

Nézz utána, kinek a nevéhez fűződik és miért híresek a magdeburgi félgömbök?

…………………………………………………………………………………………………

Házi feladat

Hogyan „működik” a tapadókorong?

…………………………………………………………………………………………………...

Felhasznált irodalom

 Dr. Zátonyi Sándor: Fizikai kísérletek környezetünk tárgyaival, Nemzeti Tankönyvkiadó Rt. Gyoma, 2006.

 Veresné Horváth Éva: Miért piros a tilos?, Műszaki Kiadó Budapest, 2012

 1., 6-8. ábra: Paola Cocco szerkesztésében „Il grande libro degli esperimenti”, Aurion Kft. Milánó

(Kísérletek nagy könyve, Magyar kiadás: Novum Kiadó), 5.,12. és 20. oldal

 2-5. ábra: saját készítésű fénykép

Fizika 7. – 13 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

4. óra

A felhajtóerő, Arkhimédész törvénye

Emlékeztető

Arkhimédész törvénye szerint minden folyadékba vagy gázba merülő testre felhajtóerő hat,

melynek nagysága egyenlő a test által kiszorított folyadék vagy gáz súlyával.

1. A felhajtóerő

Eszköz és anyaglista

Eszközök: Anyagok:

főzőpohár, rugós erőmérő, tálca alumíniumhenger, víz, törlőkendő

A kísérlet leírása, jelenség, tapaztalat

11. ábra

2. ábra

Mérd meg az alumíniumhenger súlyát a rugós erőmérővel! F = ……. N

Merítsd az alumíniumhengert a vízbe, és mérd meg ismét a súlyát! F’ = …… N

Változott-e a testre ható gravitációs erő? …………………………………………

Változott-e a test tömege? …………………………………..................................

Magyarázd meg a tapasztaltakat!

……………………………………………………………………………………..

……………………………………………………………………………………..

Számítsd ki a felhajtóerő nagyságát! Ffel = F - F’ = …….. N

2.Arkhimédész törvénye (tanári kísérlet)

Eszköz és anyaglista

Eszközök: Anyagok:

arkhimédészi hengerpár, üvegkád, rugós erőmérő víz, törlőkendő

A kísérlet leírása, jelenség, tapasztalat

Az arkhimédészi hengerpár két egymás alá akasztható, egy üres és egy tömör hengerből áll.

Az üres henger űrtartalma egyenlő a tömör henger térfogatával.

Fizika 7. – 14 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

3. ábra

Mérd meg rugós erőmérővel az arkhimédészi hengerpár súlyát!

 F = …… N

Merítsd vízbe a tömör hengert és meg ismét a súlyát! F’= …… N

Hasonlítsd össze a mért mennyiségeket! (< , > ; =) F …...… F’

Számítsd ki a felhajtóerő nagyságát! Ff = F – F’ = ……… N

Töltsd meg az üres hengert vízzel! Mit tapasztalsz?

………………………………………………………………………...

Magyarázd meg a tapasztaltakat! ..

Fogalmazd meg Arkhimédész törvényét! ………………………………………………………

…………………………………………………………………………………………………...

3.A testek úszása

Eszköz és anyaglista

Eszközök: Anyagok:

 tálca, üvegkád tojás, finom só, víz, törlőkendő

A kísérlet leírása, jelenség, tapasztalat

4. ábra

Önts vizet az üvegkádba, majd óvatosan tedd bele a tojást!

Mit tapasztalsz? …………………………………………...

Egészítsd ki a mondatot!

A test elmerül a folyadékban, ha sűrűsége …………….., mint a folyadék

sűrűsége. Ekkor a testre ható gravitációs erő ………..., mint a felhajtóerő.

5. ábra

Szórj sót a vízbe és óvatosan kevergesd!

Figyeld meg, mi történik! …………………………………………………

Rajzold be az 5. ábrába, hol helyezkedik el a test!

Egészítsd ki a mondatot!

A test emelkedik a folyadék belsejében, ha sűrűsége ……………, mint a

folyadéké.

A test lebeg a folyadékban, ha sűrűsége ………………. a folyadék sűrű-

ségével. Ekkor a testre ható gravitációs erő …………… a felhajtóerővel.

6. ábra

Szórj ismét sót a vízbe és kevergesd!

Mit tapasztalsz? ………………………………………………………

Rajzold be a 6. ábrába, hol helyezkedik el a test!

Egészítsd ki a mondatot!

A test úszik a folyadék felszínén, ha sűrűsége ……………., mint a folya-

dék sűrűsége. Úszáskor a test csak addig merül el a folyadékban, míg a rá

ható felhajtóerő ……………………. a gravitációs erővel.

Fizika 7. – 15 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

4.A pohárból „kimászó” szívószál

Eszköz és anyaglista

Eszközök: Anyagok:

tálca pohár, szívószál, ásványvíz, törlőkendő

A kísérlet leírása, jelenség, tapasztalat

7. ábra

Önts a pohárba ásványvizet és tedd bele a szívószálat!

Várj egy kis ideig! Figyeld meg, mi történik!

………………………………………………………………………………

Magyarázd meg a látottakat!

………………………………………………………………………….........

……………………………………………………………………………….

5.Az úszóhólyag modellezése (tanári kísérlet)

Eszköz és anyaglista

Eszközök: Anyagok:

üvegkád, tálca fém nehezék, gumicső, léggömb, ragasztószalag, olló, víz

A kísérlet leírása, jelenség, tapasztalat

8. ábra

A gumicső egyik végére ragasztószalaggal illeszd a léggömböt és a nehe-

zéket! Nyomd ki a gumicsőből a levegőt és a gumicső másik végét is zárd

le az ujjaddal! Tedd az így elkészített eszközt az üvegkádba!

Figyeld meg, hol helyezkedik el a léggömb! …………………………….

9. ábra

Fújj levegőt a gumicsőbe, és figyeld meg, mi történik!

……………………………………………………………………………..

Magyarázd meg a látottakat!

……………………………………………………………………………..

…………………………………………………………………………….

Fizika 7. – 16 – Nyomás

Szilády Áron Református Gimnázium, Kiskunhalas

Érdekességek, kiegészítések, gondolkodtató kérdések

10. ábra

Arkhimédészt megbízta a siracusai király, vizsgálja meg a koro-

náját, vajon színaranyból van-e? A tudós ezen gondolkodott ak-

kor is, amikor a fürdőben észrevette, hogy vízbeszálláskor a víz

egy része kiömlik. Ekkor jött rá a probléma megoldására, és úgy

megörült, hogy azon nyomban vizesen és csupaszon kirohant az

utcára és kiabálta az azóta híres mondást: „Heuréka, heuréka!” –

azaz „Megtaláltam, megtaláltam!”. Nézz utána, színaranyból

volt-e a korona! Hogyan mutatta ezt meg Arkhimédész?

………………………………………………………………………………………… .

………………………………………………………………………………………. …

………………………………………………………………………………………….

Házi feladat

11. ábra

Magyarázd meg a halak függőleges irányú mozgását!

…………………………………………………………………………

…………………………………………………………………………

…………………………………………………………………………

…………………………………………………………………………

…………………………………………………………………………

Felhasznált irodalom

 Paola Cocco szerkesztésében „Il grande libro degli esperimenti”, Aurion Kft. Milánó

(Kísérletek nagy könyve, Magyar kiadás: Novum Kiadó)

 1-2., 4-7. ábra: saját készítésű fénykép

 3. ábra: http://fizikaleckek.site90.com/nyolc/arkhimedesz.html

 8-9. ábra: http://ttktamop.elte.hu/online-tananyagok/bevezetes_az_allattanba/ch34s03.html

 10. ábra: https://www.math.nyu.edu/~crorres/Archimedes/Crown/CrownIntro.html

 11. ábra: https://www.mozaweb.hu/Lecke-TER-Termeszetismeret_6-Az_uszas_mesterei-102201

http://fizikaleckek.site90.com/nyolc/arkhimedesz.html
http://ttktamop.elte.hu/online-tananyagok/bevezetes_az_allattanba/ch34s03.html
https://www.math.nyu.edu/~crorres/Archimedes/Crown/CrownIntro.html
https://www.mozaweb.hu/Lecke-TER-Termeszetismeret_6-Az_uszas_mesterei-102201

