

PÉCSI TUDOMÁNYEGYETEM
UNIVERSITY OF PÉCS

H-7633 Pécs, Szántó Kovács János u. 1/b.
Tel.: +36 72 501-500

K A P O S V Á R I
E G Y E T E M

H-7400 Kaposvár,
Dr. Guba Sándor u. 40.
Tel.: +36 82 505-800

TÁMOP-4.1.2-08/1/B-2009-0003

Fejlesztő neve:

BODÓ JÁNOSNÉ

Tanóra címe:

A RUGÓERŐ VIZSGÁLATA TANULÓI KÍSÉRLET FIZIKAÓRÁN

1. Az óra tartalma – A tanulási téma bemutatása; A téma és a módszer összekapcsolásának indoklása:

A rugóerő vizsgálata tanulókísérlettel, rugóállandó meghatározása, a rugóerő és a megnyúlás kapcsolatának megállapítása a mérési eredmények alapján, a köztük lévő összefüggés ábrázolása.

Egyszerű eszközökkel, a tanulók által könnyen elvégezhető módon tanulmányozható a rugóerő. A mérés során átismételhetőek a dinamika addig tanult részei is, elsősorban a Newton-törvények.

A mérési adatokat (a megfelelő mértékegységgel) rendszerezni és ábrázolni kell, összefüggést kell keresni köztük. A mérés eredményei alapján ki kell számolni egy fizikai mennyiséget, a rugóállandót, és azt értelmezni kell. Észre kell venni, hogy ez az állandó alkalmas a rugó erősségének jelzésére, összefüggést kell keresni az állandó nagysága és a rugó erőssége között.

Meg kell beszélni a mérési adatok és az azokból kiszámolható mennyiségek pontosságát. Rá kell világítani arra, hogy a számológép által mutatott számeredményből hogyan képezhető a végeredmény.

Tehát egy egyszerű feladat megoldása a dinamika témakör nagyon sokféle területét öleli fel. Átismételhető, gyakorolható a korábbi ismeretek, de új gondolatokat is vihetünk az óra anyagába. Megtanulhatjuk a tudományos megismerés egyik módszerének, a kísérletezésnek a lépéseit, problémáit, menetét. Jól összekapcsolható az elmélet a gyakorlattal és a mindennapi életben történő alkalmazással.

Nemzeti Fejlesztési Ügynökség

ÚMFT infovonal: 06 40 638 638
nfu@meh.hu • www.nfu.hu

Befektetés a jövőbe

2. Fejleszthető kompetenciák:

<p><u>Személyes kompetenciák</u> innováció - találmányosság</p> <p>motiváció - a kitűzött célok elérésére irányuló kitartás</p> <p>kéz ügyesség, mozgások</p>	<p><u>Szociális kompetenciák</u> Empátia - mások nézőpontjának megértése</p> <p>társas készségek - kommunikáció a csoport tagjaival, együttműködés</p>	<p><u>Kognitív kompetenciák</u> megértés - korábbi ismeretek felidézése, adatok kiértékelése, feldolgozása, szimbólumhasználat, rajzkészség</p> <p>átalakítás - indukció, hipotézis állítása és igazolása, kérdésfeltevés, okok feltárása</p>
---	--	---

3. Korcsoport / évfolyam:

Gimnázium, szakközépiskola 9. évfolyam

4. Előfeltételek / előfeltétel tudás:

Newton-törvények, a testek súlya, a testek egyensúlyának dinamikai feltétele, a rugóerő, a rugóállandó.

5. Eszköz igény:

Tanulói csoportonként két rugó (egy erősebb, egy gyengébb), állvány, a rugó rögzítésére szolgáló kampó (vagy más eszköz), 3 db 50g tömegű rugóra akasztható súly, hosszú vonalzó, rugós erőmérő

6. Megjegyzések a feladatokhoz:

A csoportok kiválasztását tetszőleges módon megtehetjük, létszámuk az eszközök számától, valamint az osztály vagy csoport létszámától függ, de 3-4 főnél több ne legyen. Ha nincs elég eszköz, inkább forgószínpadszerűen dolgozzunk. Kijelölhetünk csoportvezetőket is, de önmaguktól is választhatnak vezetőt.

Irányítsuk úgy a munkát, hogy lehetőleg mindenki részt vegyen benne. Ha magától nem alakul ki a munkamegosztás, mi segítsünk! Ha van idő rá, minden csoportnak adhatunk egy-egy plusz feladatot, melyet később bemutathatnak a többieknek (például kisebb használati tárgyat akasztva a gyengébb vagy az erősebb rugóra, mire következtethetünk annak megnyúlásából; vagy mi történik, ha a rugókat egymás alá akasztjuk, vagy egymás mellé stb.).

Nagy létszámú osztályok esetén, vagy ha szűkös az idő (például az órafelvételen is) erősebben kell irányítanunk a mérési gyakorlatot. Fontosnak tartottam, hogy a mérés menete, a feladatok eredményei egyértelműen hangozzanak el az órán, különben nem tudják követni az

eseményeket, és nem tudják folytatni a munkát. Azért is fontos az óra gondolatmenetének kézben tartása, mert egyben ismétlő, gyakorló foglalkozás is. Kisebb csoportok esetén, vagy szakkörön hagyjunk nagyobb önállóságot a tanulóknak, tervezzék meg a feladatokat, beszéljék meg a megoldást. A legjobbaknak beiktathatunk kreativitást igénylő feladatokat is, például készítsenek rugós erőmérőt. Idő hiányában a rugós erőmérőt csak bemutatjuk, és párhuzamot vonunk annak működése, és a gyakorlat mérési eredményei között. Felfedeztetjük a gyerekekkel, hogy a rugóra ható erő és a rugó megnyúlása közötti egyenes arányosság lehetővé teszi a rugó erőmérőként történő alkalmazását.

A mérésről feladatlapot töltenek ki, amely tartalmazza az elméleti háttérrel, a mérés ismertetését, a mérési adatokat, azok összefüggéseit, az összefüggések grafikus ábrázolását, a belőlük kiszámítható rugóállandót, annak értelmezését. A csoportok a feladatlapot közösen töltik ki, az óra végén beadják, én értékelem. Egy másik lehetséges megoldás az, hogy a mérésen kívül plusz feladatok is szerepelnek a lapon, melyekre otthon kell válaszolni, és a méréssel együtt egyénileg házi dolgozatként leadni.

7. Lehetséges megoldások:

R

1. Ismertessétek Newton törvényeit!

Mi a pontszerű testek egyensúlyának feltétele?

$$\Sigma \underline{F} = 0$$

Rajzoljátok fel a rugóra akasztott testre ható erőket!

J

2. Mérjétek meg az állványra akasztott gyengébb rugó nyújtatlan hosszát!

Akasszatok rá egy 50g tömegű testet, és az egyensúly beállta után mérjétek meg a rugó megnyújtott hosszát!

A két értékből számítsátok ki a megnyúlást!

$$\Delta l = l - l_0$$

Rajzoljátok fel a testre ható erőket, írjátok fel Newton II. törvényét, és alkalmazzátok az egyensúlyban lévő testre!

Newton III. törvényének segítségével állapítsátok meg a rugóra ható erő nagyságát!

3. Számítsátok ki a rugóállandót!

$$D = F_{\text{rugó}} / \Delta l$$

Mi a jelentése a rugóállandónak?

(Fogalmazzák meg a rugóállandó jelentését általánosan, és értelmezzék az adott értékre is!)

4. Cseréljétek ki a rugót egy erősebbre, mérjétek meg és számítsátok ki a megnyúlást, ha egy súlyt akasztunk rá!

Mérjétek meg és számítsátok ki a megnyúlást, ha a rugóra két, utána három súlyt akasztotok! Készítsetek táblázatot mérési eredményeitekből!

(Beszéljük meg, hogy legfeljebb egy tizedes pontossággal adjuk meg a mérési eredményeket, említsük meg a mérési hiba lehetőségeket!

Térjünk ki arra is, hogy a mérési adatokból milyen pontossággal számítsuk ki az eredményeket, a számológép által kiadott eredményt kerekítsük!)

5. Ábrázoljátok a rugóerőt a megnyúlás függvényében!

Állapítsátok meg, milyen összefüggés van a két mennyiség között!

Miért kell óvatosan ráhelyezni a testeket a rugóra?

Fogalmazzák meg a lineáris erőtörvényt!

$$F_{\text{rugó}} = - D \cdot \Delta l$$

(Beszéljük meg a gyerekekkel, hogy a grafikon az origóból kiinduló egyenes. Tehát a rugóerő és a megnyúlás között egyenes arányosság van.

Hangsúlyozzuk, hogy ez az összefüggés csak a rugalmasság határán belül érvényes, miközben figyelmeztetjük a gyerekeket, hogy óvatosan bánjanak a rugóval!)

6. Számítsátok ki ennek a rugónak is a rugóállandóját, és hasonlítsátok össze a gyengébb rugóéval!

(Fogalmazzák meg a tanulók, hogy az erősebb rugó állandója nagyobb, a gyengébbé kisebb!)

R

7. A mérések eredményei és tapasztalatai alapján magyarázzátok meg a rugós erőmérő működési elvét!

(Ismételjük át a mérés lépéseit a Newton-törvények alkalmazásaival!

Mutassunk rá, hogy a rugóerő az addig vizsgált erőktől eltérően nem állandó nagyságú, foglaljuk össze, hogy mitől függ!

Méréseink és tapasztalataink alapján magyarázzuk el a rugós erőmérő működési elvét!

Mutassunk rá, hogy az erő mérése a rugó hosszváltozásának mérésével megoldható a rugalmasság határain belül!)

PÉCSI TUDOMÁNYEGYETEM
UNIVERSITY OF PÉCS

H-7633 Pécs, Szántó Kovács János u. 1/b.
Tel.: +36 72 501-500

K A P O S V Á R I
E G Y E T E M

H-7400 Kaposvár,
Dr. Guba Sándor u. 40.
Tel.: +36 82 505-800

TÁMOP-4.1.2-08/1/B-2009-0003

8. Szemléltetés:

9. Fejlesztő értékelés:

Kicsit bátortalanul dolgoztak a gyerekek, de jól megoldották a feladatokat, az óra végén megdicsértem őket. Minden csoportban volt egy-két tanuló, aki magabiztosabb volt és vezette a többieket. A felvételeken látható, hogy néhány kivételtől eltekintve mindenki kivette a részét (a maga módján) a munkából.

A mérések közben feltett kérdések egyrészt a gondolatmenetet terelik, másrészt információt nyújtanak arról, hogy mennyire felkészültek a tanulók. A tanulói gyakorlat akkor éri el célját, ha a gyerekek tisztában vannak azzal, hogy mit mérnek, és miért.

A feladatlapokat az óra végén beszédtem és értékeltem. Mivel az óra közben mindent részletesen megbeszéltünk, ezért a feladatlapokat többnyire jól töltötték ki. A néhány hiányosságot, illetve pontatlanságot a következő órán megbeszéltük.

A tanulói gyakorlaton szerzett ismereteket a későbbi dolgozatban visszakérdeztem.

A visszajelzések szerint (gyerekekkel történő beszélgetés, felelet, dolgozat eredményei) nemcsak érdekesebbnek tartják a kísérletezést az elméleti anyagnál, hanem hatékonyabb is a megértésben, rögzítésben.

10. Felhasználható irodalom:

1. Csajági Sándor - Dr. Fülöp Ferenc: Fizika 9. Nemzeti Tankönyvkiadó, Bp., 2009.
2. Fizikai kísérletek gyűjteménye: Mechanika, fénytán, hőtan. Tankönyvkiadó, Bp., 1992.
3. JUHÁSZ András (szerk.): Fizikai kísérletek gyűjteménye: mechanika, fénytán, hőtan. Typotex, Tankönyvkiadó, Bp., 1992.
4. Teiermayer Attila: Kísérletek és feladatok összekapcsolása fotók segítségével. Karolina Gimnázium, Szeged, ELTE Fizika Doktori Iskola
<http://www.fiztan.extra.hu/konferencia/proc/szekcio-poszter/TeiermayerAttila.pdf>

Nemzeti Fejlesztési Ügynökség

ÚMFT infovonal: 06 40 638 638
nfu@meh.hu • www.nfu.hu

Befektetés a jövőbe

Új Magyarország
FEJLESZTÉSI TERV