ÖVEGES JÓZSEF FIZIKAVERSENY 

Iskolai forduló


 Számításos feladatok


Oldd meg az alábbi számításos feladatokat! Hibátlan megoldás esetén a szöveg után látható kis táblázat jobb felső sarkában feltüntetett pontszámot érheted el. A táblázat a megoldás értékelésére szolgál, ezért kérjük, hagyd üresen! 


1. A két fénykép azt mutatja, amint a vonat a nyílt pályán halad. A két felvétel között 0,8 másodpercnyi idő telt el. A mozdony utáni vasúti kocsi hossza 24,5 m. Hány 
[image: image19.png]


 a vonat sebessége? (A méréshez szükséges mérőszalag a 2. oldalon található. A méréshez hajtsd be a lapot a mérőszalag széle mentén!)

[image: image1.wmf]h

km


	a
	b
	c
	d
	e
	f
	g
	h
	8

	
	
	
	
	
	
	
	
	


[image: image3.png]


ÖVEGES JÓZSEF FIZIKAVERSENY 

Iskolai forduló 


 Tesztfeladatok


A következő feladatok bevezető mondatai után három-három állítást közlünk. Állapítsd meg, hogy melyik az igaz és melyik a hamis állítás. Ha igaznak (helyesnek) ítéled meg valamelyik választ, akkor írj az állítás előtti pontsorra (a kis fekete kör elé) I betűt, ha pedig hamisnak (hibásnak) gondolod, akkor írj a pontsorra H betűt! Minden jó válasz egy-egy pontot ér. Így – hibátlan megoldás esetén – a 22 kérdésre adott válaszaiddal összesen 66 pontot érhetsz el. 

[image: image4.png]


1. A grafikon egy gépkocsi mozgását  


ábrázolja. Mennyi a gépkocsi átlagsebessége?


…… ( 80 km/h.

…… ( 76 km/h.

…… ( Az út nem olvasható le a grafikonról, ezért


nem lehet meghatározni. 


2. Két, azonos anyagú radír közül az egyiknek 8 cm3, a másiknak 12 cm3 a térfogata.

…… ( A kisebb térfogatú radírnak kisebb a tömege, mint a nagyobb térfogatúnak.

…… ( A kisebb térfogatú radírnak kisebb a súlya, mint a nagyobb térfogatúnak.
…… ( A kisebb térfogatú radírnak kisebb a sűrűsége, mint a nagyobb térfogatúnak.


3. Mivel van kölcsönhatásban a kötélen mászó gyermek?

…… ( A föld mágneses mezőjével.

…… ( A föld gravitációs mezőjével.

…… ( A kötéllel.

[image: image5.png]


4. Két különböző alapterületű edényben egyenlő
magasságban van a víz felszíne.

…… ( Az A edényben nagyobb nyomóerő hat az


   edény aljára, mint a B edényben.

…… ( Az A edényben nagyobb nyomás hat az edény aljára, mint a B edényben. 

…… ( Az A edényben ugyanakkora nyomás hat az edény aljára, mint a B edényben. 

5. Az egyik pohárban 20 °C hőmérsékletű víz van. Ehhez a vízhez 40 °C hőmérsékletű vizet öntünk. Mennyi lesz az összeöntés után a pohárban levő víz hőmérséklete? 

…… ( Lehetséges, hogy a víz hőmérséklete 30 °C lesz.

…… ( Biztos, hogy a víz hőmérséklete 30 °C lesz.

…… ( A víz hőmérséklete 20 °C-nál magasabb, 40 °C-nál alacsonyabb lesz. 

6. Külsőre minden tekintetben két egyforma fém rudat tartunk a jobb és bal kezünkben. Ha közelítjük egymáshoz a két fém rudat, akkor vonzást tapasztalunk. 

…… ( Biztos, hogy legalább az egyik rúd mágneses.

…… ( Lehetséges, hogy mindkét rúd mágneses. 

[image: image6.png]


…… ( Lehetséges, hogy egyik rúd sem mágneses. 

7. Az áramerősség-mérő műszer által jelzett áramerősség


…… ( 2,4 A.

…… ( 1,2 A.


…… ( 0,6 A.

8. A templomtoronyból egyszerre ejtünk le két egyenlő térfogatú fa- és ólomgolyót. 

…… ( A két golyó egyszerre ér a földre.

…… ( Az ólomgolyó ér le hamarabb.

…… ( A fagolyó esik le korábban.

9. A vasalóban levő ellenálláshuzalt először 2 V, majd 4 V és végül 6 V feszültségű áramforráshoz kapcsoltuk. Megmértük az ellenálláshuzalon áthaladó áram erősségét. (A hőmérséklet-változásból adódó ellenállás-változás annyira kicsi, hogy nem vettük figyelembe.) Mit tapasztaltunk? 

…… ( Ha növeltük az áramforrás feszültségét, akkor nőtt az áramerősség is.

…… ( Ha 2-szeresére, 3-szorosára növeltük a feszültséget, akkor 2-szeresére, 3-szorosára nőtt 


az áramerősség is. 


…… ( Azt tapasztaltuk, hogy a feszültség egyenesen arányos az áramerősséggel. 
10. Peti egy 80 N súlyú, Pali egy 40 N súlyú csomagot emel fel a földről.

…… ( Lehetséges, hogy Peti ugyanakkora munkát végzett, mint Pali. 

…… ( Biztos, hogy Peti nagyobb munkát végzett, mint Pali. 

…… ( Lehetséges, hogy Peti kisebb munkát végzett, mint Pali. 

[image: image7.png]


                   11. Két különböző nagyságú könyvet helyezünk az asztalon 
egymásra úgy, hogy először a nagyobb, majd a kisebb könyv 

legyen alul. 

…… ( Az asztalra ható nyomóerő egyenlő a két esetben. 

…… ( Az asztalra ható nyomás egyenlő a két esetben.

…… ( Az A esetben kisebb az asztalra ható nyomás, mint a B esetben.


12. A termoszban levő 0 °C-os vízbe 0 °C-os jeget dobunk. Mi történik?

…… ( Halmazállapot-változás.

…… ( Hőmérséklet-változás.

…… ( Folyadékszint-emelkedés.

13. Mekkora eredő ellenállást kaphatunk 3 db 15 Ω-os ellenállás áramkörbe iktatásakor?

…… ( 5 Ω-ot.

…… ( 22,5 Ω-ot.

…… ( 45 Ω-ot.

[image: image8.png]vz

vz


14. Két gumiszál egyik végét az ábrán látható módon egy „üres” pohár aljához, a másik végét pedig egy-egy fémgolyóhoz erősítjük  az ábrán látható módon. Mi történik a gumiszálakkal és a fémgolyókkal, ha a kezünkben tartott poharat elengedjük? 
…… ( Semmi.

…… ( A gumiszálak megnyúlnak, és a golyók a pohár alja felé mozdulnak el. 

…… ( A gumiszálak megrövidülnek, és a golyók a pohár szája felé mozdulnak el. 

15. A havon csúszó szánkóra mozgásával ellentétes irányú erőt fejtünk ki. Mi történhet?

…… ( A szánkó megáll.

…… ( A szánkó sebessége csökken.

…… ( A szánkó hátrafelé indul meg.

16. Mit jelent az, hogy a jég olvadáshője 340 
[image: image2.wmf]kg

kJ

? Azt jelenti, hogy

…… ( 1 kg jégnek 340 kJ energiája van.

…… ( megolvadáskor 1 kg jég 340 000 J energiát ad le.

…… ( 1 kg jég megolvadásakor a környezet belső energiája 340 kJ-lal csökken.

17. Két különböző keresztmetszetű, különböző hosszúságú, azonos hőmérsékletű vashuzal ellenállását hasonlítjuk össze.

…… ( A két huzal ellenállása biztosan különböző nagyságú. 

…… ( Lehetséges, hogy a két huzal ellenállása egyenlő nagyságú.

…… ( Lehetséges, hogy a két huzal ellenállása különböző nagyságú. 


18. Ha egy ládát állandó sebességgel húzunk a sima padlón, akkor 

…… ( a láda nem nyomja a padlót.

…… ( nem végzünk munkát.

…… ( a gravitációs erő végez munkát. 
[image: image9.png]v (kmih)-


19. Vízbe merítünk két, azonos térfogatú vas- 

és alumíniumhasábot.


…… ( A két hasábra ugyanakkora felhajtóerő hat. 
…… ( A vashasábra nagyobb felhajtóerő hat, mint az alu-


   míniumhasábra. 

…… ( Az alumíniumhasábot kisebb erővel tudjuk a vízben tartani, mint a vashasábot.

20. Egy 80 literes, álló, henger alakú hordóba esővizet gyűjtöttünk. Amikor megtelt, átmertük a vizet egy nagyobb átmérőjű, szintén hengeres, 200 literes hordóba. Hogyan változott a víz nyomása a nagyobb hordó alján a 80 litereshez képest? 

…… ( Megnőtt, mert nagyobb lett a nyomott felület.

…… ( Ugyanannyi maradt, mert a víz mennyisége nem változott meg.

…… ( Csökkent a nyomás, mert a vízszint alacsonyabb lett.

21. Ugyanabba az üvegpohárba reggel 100 ml 12 °C-os, este 100 ml 80 °C-os vizet öntünk. Mikor fejt ki nagyobb nyomóerőt a pohár az asztal lapjára?

…… ( Mindkét esetben azonos mértékben nyomja a pohár az asztalt. 

…… ( Reggel nagyobb mértékben nyomja. 

…… ( Este nyomja nagyobb mértékben. 

[image: image10.png]v (kmih)-


22. Hogyan változik a műszerek által mutatott feszültség, illetve áramerősség a kapcsoló zárásakor?

…… ( A feszültségmérő műszer ugyanannyit mutat.


…… ( Az áramerősség-mérő műszer nagyobb áram-

erősséget jelez.

…… ( A feszültségmérő műszer kisebb feszültséget mutat.

Tájékoztató 
az Öveges József Fizikaverseny iskolai zsűrije számára
Az iskolai fordulóra összeállított feladatlap a 7. évfolyam tananyagára (a testek mozgása, a dinamika alapjai, a nyomás, a hőtan) és a 8. évfolyam I. témakörének első részére épül (áramkör, Ohm törvénye, soros és párhuzamos kapcsolás). 

A feladatlap első része három számításos feladatot, a második része 22 tesztkérdést tartalmaz.  

A számításos feladatok megoldásának egyszerű és objektív értékelése érdekében a feladatokat alternatív elemekre bontottuk. Minden alternatív elem 0 vagy 1 pontot ér. 1 pontot adunk a megoldásra, ha jó az adott elem megoldása; 0 pontra értékeljük az adott elem megoldását, ha hibás vagy hiányzik a megoldás. Fél pontot vagy más töredékpontot nem adunk. 

Jónak fogadjuk el az alternatív elem megoldását akkor is, ha formailag eltér ugyan az általunk közölt megoldásoktól, de logikailag, tartalmilag jó a megoldás, és követhető a megoldás gondolatmenete. Természetesen jónak fogadjuk el a megoldást, ha az adatok kigyűjtésekor alkalmazott fizikai jel eltér a javítókulcsban olvasható jeltől. Megadjuk a pontot akkor is, ha a versenyző nem írta le az adott műveletet, de annak helyes elvégzése egyértelműen megállapítható. Maximális pontszámmal értékeljük a teljes feladat megoldását, ha a versenyző a javítókulcsban leírtaktól eltérő, de követhető(!) gondolatmenetet alkalmazva jutott el a jó megoldáshoz. Például képlet alkalmazása helyett következtetéssel oldja meg a feladatot, és így jut el a helyes végeredményhez. 

Az alternatív elemek és az elért pontszám áttekinthető feljegyzéséhez kis táblázatot közlünk a feladatok szövege után. 

A tesztkérdések mindegyikéhez három választ adunk meg. A versenyzőnek azt kell eldöntenie, hogy melyik állítás igaz, melyik hamis (hibás). Minden jó döntés 1-1 pontot ér. 

A számításos feladatokra maximálisan 34 pont, a tesztkérdésekre 66 pont adható. 

Megoldások

Számításos feladatok

1. feladat

A vonat által megtett út megállapítása a fényképek alapján

a) Az adatok kigyűjtése, a mennyiségek jelének alkalmazásával …………………
1 pont
b) A vasúti kocsi a második képen 8,4 cm-rel mozdult el az első képhez viszonyítva. 
1 pont

c) A vasúti kocsi teljes hossza a második felvételen: 13,6 cm. ………………………
1 pont

d) A kocsi által megtett út kiszámítása a kocsi tényleges (24,5 m-es) hosszából és


a két mért adatból: s ≈ 15,13 m. ………………………………………………
1 pont


A vonat sebességének kiszámítása

e) Az összefüggés felismerése: v = s / t …………………………………………….
1 pont

f) Behelyettesítés, a művelet elvégzése: 15,13 : 0,8 ≈ 18,9 …………………………
1 pont

g) A mértékegység kiírása: m/s. ……………………………………………………
1 pont

h) A sebesség kifejezése km/h mértékegységben: 68,04 km/h ≈ 68 km/h. …………
1 pont


Összesen: ….
8 pont

Megjegyzés: A mérési eredmény ± 1 mm-es eltéréssel is elfogadható. Jónak minősítjük tehát a kocsi elmozdulására a 13,5 cm-t és a 13,7 cm-t is; a kocsi hosszára pedig a 8,3 cm-t és a 8,5 cm-t is. Ennek megfelelően, minden 66 km/h és 70 km/h közötti végeredményt jónak fogadunk el. 

2. feladat

a) Az adatok kigyűjtése, a mennyiségek jelének alkalmazásával …………………
1 pont
Az ólomdarab megolvasztásához szükséges energia 

b) A felmelegítéshez szükséges energia: ΔE = Q = c · m · ΔT  ………………………
1 pont

c) A hőmérséklet-különbség kiszámítása: 327 °C – 27 °C = 300 °C  …………………
1 pont

d) Behelyettesítés, a művelet elvégzése: 0,13 · 2 · 300 = 78  ….………………
…...
1 pont

e) Helyes mértékegység a végeredményben: kJ …….…………………………….
1 pont

f) A megolvasztáshoz szükséges energia: ΔE = Q = m · Lólom  ………………………
1 pont

g) Behelyettesítés, a művelet elvégzése: 2 · 20 = 40  ………….…………………..
1 pont
h) Helyes mértékegység a végeredményben: kJ …….……………………………
1 pont

i) A melegítéshez és megolvasztáshoz szükséges energia: 78 kJ + 40 kJ = 118 kJ  ….
1 pont

Az ólomdarab felemelése

j) A felemeléshez szükséges energia:  ΔE = W = 118 kJ …………..…………………
1 pont

k) A felemelés magassága (összefüggés felismerése): s = W / F  ………………………
1 pont

l) Mértékegység-váltás: 118 kJ = 118 000 J  ………………………………………….
1 pont

m) A felemeléshez szükséges erő meghatározása: 2 kg → 20 N …………………..
1 pont

n) Behelyettesítés, a művelet elvégzése:  118 000 : 20 = 5900  ……………………
1 pont

o) Helyes mértékegység a végeredményben: m …….……………………………..
1 pont


Összesen: ……  15 pont

3. feladat

a) Az adatok kigyűjtése, a mennyiségek jelének alkalmazásával …………………
1 pont

A testre ható felhajtóerő meghatározása

b) A test súlyának meghatározása: 9,45 kg → 94,5 N ……………………………
1 pont

c) A felhajtóerő kiszámítása:  94,5 N – 59,5 N = 35 N  …………………………..    1 pont


A test térfogatának meghatározása

d) A kiszorított víz súlya: 35 N …………………………………………………..
1 pont

e) A kiszorított víz térfogata: 3500 cm3  ………………………………………….
1 pont

f) A test térfogata: 3500 cm3  ……………………………………………………..
1 pont


A test sűrűségének kiszámítása

g) Az összefüggés felismerése:  ρ = m / V  
 1 pont
h) Mértékegység-váltás:  9,45 kg = 9450 g  ………………………………………
 1 pont

i) Behelyettesítés, a művelet elvégzése: 9450 : 3500 = 2,7 ……………………….   
 1 pont

j) Helyes mértékegység a végeredményben:  g/cm3  .……………………………  
 1 pont

k) A test lehet, hogy alumíniumból van …………………………………………..
 1 pont


Összesen: …...   11 pont

Tesztkérdések

1.
H
I
H


12.
H
H
I
2.
I
I
H


13.
I
I
I
3.
H
I
I


14.
H
H
I
4.
I
H
I


15.
I
I
I
5.
I
H
I


16.
H
H
I
6.
I
I
H


17.
H
I
I
7.
H
I
H


18.
H
H
H
8.
H
I
H


19.
I
H
I
9.
I
I
I


20.
H
H
I

10.
I
H
I


21.
II
I
H
11.
I
H
I


22. 
I
I
H

Elérhető pontszám:

Számításos feladatok …………………….
34 pont

Tesztkérdések ……………………………
66 pont   

Összesen ……….………………………… 100 pont


� EMBED PBrush  ���


� EMBED PBrush  ���


� EMBED PBrush  ���


� EMBED PBrush  ���


mozdony


� EMBED PBrush  ���


� EMBED PBrush  ���


� EMBED PBrush  ���


PAGE  

[image: image11.png]


[image: image12.png]vz

vz


[image: image13.jpg]


[image: image14.jpg]


[image: image15.png]


[image: image16.png]2. Milyen magasra lehetne felemelni egy 27 °C homérsékleti, 2 kg t6-
megil 6lomdarabot annyi energidval, amennyi a megolvasztisdhoz sziikséges?
(csiom= 0,13 kJ/kg-°C; olvadéspont: 327 °C; L= 20 kJ/kg)

alblcldjel flglh i J k ! {\m| n)| o} 15

3. Egy 9,45 kg tomeg(i tomor testet vizben tartunk kotélen ugy, hogy
az egész belemeriiljon a vizbe. (A kotél silyat elhanyagolhatjuk). A kote-
let 59,5 N er6 fesziti. Mekkora a test slirisége? Milyen anyagbé! lehet?

a | b c|ldlel| fig}lh i k|11

o

T

I

i

4

i

1%

T

-

iy

S

i

9

T

L

T

8

il

6

i

I

0
T

3

I
T

i

4
T

3

e
il

}

74
T

L

g
i

H“IHI

b
I

L
T

3

8
i

}

6
i

4

0


[image: image17.png]


[image: image18.png]


_1225465562.unknown

_1225797113.unknown

_1223440483

_1223448968

_1224571108

_1223448004

_1222515589

_1223392087

_1222328454

