Відділ освіти, молоді та спорту Великобудищанської сільської ради
Комунальна установа «Гадяцький центр професійного розвитку
педагогічних працівників» Гадяцької міської ради Полтавської області
Великобудищанський спеціалізованийзаклад освіти І-ІІІ ступенів
Великобудищанської сільської ради Полтавської області

Геращенко Олександр Вікторович
учитель фізики Великобудищанського спеціалізованого закладу освіти І-ІІІ ступенів
Великобудищанської сільської ради Полтавської області

ПРАКТИКУМ З ФІЗИКИ
(конспекти уроків10-11 класи, профільний рівень)

Великі Будища – 2022
[image:]Геращенко О.В., учитель фізики вищої кваліфікаційної категорії, учитель-методист Великобудищанського спеціалізованогозакладу освіти І-ІІІ ступенів Великобудищанської сільської ради Полтавської області.
Педагогічний стаж 34 років.
Геращенко О.В. ПРАКТИКУМ З ФІЗИКИ(Конспекти уроків 10-11 класи профільний рівень)Великі Будища, 2022

У методичному посібнику подано власні конспекти уроків на допомогу вчителям фізики закладівзагальної середньої освітищодо виконання лабораторних робіт фізичного практикуму в 10-11 класах, які вивчають фізику на профільному рівні.
Рецензети:
Ємець С.М. – консультант комунальної установи «Гадяцький центр професійного розвитку педагогічних працівників Гадяцької міської ради Полтавської області»
Козороз Н.І. – заступник директора з навчально-виховної роботи Великобудищанського спеціалізованого закладу освіти І-ІІІ ступенів Великобудищанської сільської ради Полтавської області

Методичний посібник розглянуто і схваленоконсультативно-методичною радою комунальної установи «Гадяцький центр професійного розвитку педагогічних працівників» Гадяцької міської ради Полтавської області (протокол №1 від 03.02.2022 року).

ЗМІСТ

ВСТУП……………..…………………………..…………………………………....……..4
10 клас
Практикум №1. Вивчення прямолінійного рівноприскореного руху за допомогою рухомого візка…………………………………………………………………………..5
Практикум №2. Порівняння маси взаємодіючих тіл………………………………..10
Практикум №3. Перевірка рівняння стану газу……………………………………..13
Практикум №4.Вимірювання поверхневого натягу води методом відривання петлі………………………………………………………………………………………….17
Практикум №5. Вимірювання електроємності конденсатора за допомогою гальванометра…………………………………………………………………………………….21

11 клас
[bookmark: _GoBack]Практикум №1. Вимірювання індуктивності котушки за її опором змінному струму …………………………………………………………………………………………..24
Практикум №2. Дослідження електромагнітних коливань за допомогою осцилографа……………………………………………………………………….……………….27
Практикум №3. Вивчення будови трансформатора і вимірювання його коефіцієнта трансформації……………………………………………………………….…………34
Практикум №4. Дослідження залежності сили фотоструму від поверхневої густини потоку випромінювання………………………………………………………………38
Практикум №5. Вимірювання фокусної відстані і оптичної сили…………………42
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ…………………………………………….45
ДОДАТОК…………………………………………………………..………………….46

Вступ

	У посібнику подано конспекти уроків на допомогу вчителям фізики закладів загальної середньої освіти щодо виконання лабораторних робіт фізичного практикуму в 10-11 класах, які вивчають фізику на профільному рівні.
Навчальна програма з фізики рекомендує дві форми проведення лабораторних фізичних практикумів у закладі освіти: з двогодинними і одногодинними уроками.
У посібнику більшість робіт містить не лише основні, а й додаткові завдання. При цьому основне завдання кожної роботи розраховано на один урок, а разом з додатковим – на два. Отже, призначення додаткових завдань – забезпечити двогодинну форму проведення практикумів. Водночас залежно від індивідуальних здібностей учнів окремі групи можуть виконувати додаткові завдання і при одногодинній формі проведення практикумів.
Щоб виконати фізичні практикуми, вчитель має підготувати інструкції для кожного класу і в такій кількості, щоб забезпечити ними всіх учнів.
Ефективність проведення практикумів підвищується, якщо до них старанно готуються: повторюють теоретичний матеріал, ознайомлюються з послідовністю виконання роботи, креслять електричні схеми, складають таблиці для записування результатів тощо. Для цього учням корисно видати інструкції заздалегідь (додому).
Під час проведення лабораторних робіт практикумів необхідно суворо дотримуватися правил техніки безпеки.
	Значну увагу приділено обчисленням похибок вимірювань. У шкільному експерименті отримати високу точність результатів дуже складно, тому в роботах визначаються похибки вимірювань не стільки для їх точного врахування, скільки для ознайомлення з різними методами оцінювання похибок. Ознайомлення з цим матеріалом допоможе учням свідомо використати подані в конспектах готові формули для обчислення похибок.

10 клас	Фізичний практикум
Урок №_____ 	Дата ___________

Тема.Практикум №1. Вивчення прямолінійного рівноприскореного руху за допомогою рухомого візка

Мета. Експериментально перевірити залежність швидкості і переміщення тіла від часу для прямолінійного рівноприскореного руху за умови, коли початкова швидкість тіла дорівнює нулю.

План уроку
І. Актуалізація опорних знань
ІІ. Виконання практичної роботи
ІІІ. Підведення підсумків
ІV. Д/з

Обладнання:прилад з кінематики і динаміки зрухомим візком; тягарці масою по
150г – 2 шт.; тягарці масою по 10 г – 2 шт.; вимірювальна стрічка з сантиметровими поділками; секундомір або метроном; штатив для фронтальних робіт.

Хід уроку
І. Актуалізація опорних знань
Виконуючи роботу, требаекспериментально перевірити залежність швидкості і переміщення тіла від часу для прямолінійного рівноприскореного руху за умови, коли початкова швидкість тіла дорівнює нулю. Як відомо, ці залежності характеризуються такими формулами, записаними в скалярній формі:
,
де – модуль миттєвої швидкості, a – модуль прискорення, t – час руху, s – модуль переміщення.
Прилад (мал. 1), за допомогою якого виконують роботу, складаєтьсяз металевого стержня 1довжиною 125 см. На одномукінці стержня закріплено обойму з блоком 2,ана другому – щоку 13.Між обоймою і щокою зверху стержня натягнуто дротину 4,по якій вільно може переміщатися двоколісний візок 5. Маса візка разом із столиком для тягарців дорівнює 300 г. Дротина лежить на трьох опорних гвинтах, завдяки чому вона не прогинається.
[image:]
Мал. 1
Зверху щоки закріплено заскочку 12,якаутримує візок у початковому положенні, а на обоймі – пружинний затискач 7, який затримує візок у кінці шляху.
Через блок в обоймі перекинуто нитку 8, один кінець якої прив’язано до візка, а другий – до шальки 3для тягарців масою 10 г. До обойми блока підвішено металевий стержень 10з рухомим столиком 9,який призначений для зупинки додаткового тягарця під час вимірювання модуля миттєвої швидкості.
Знизу на стержень 1надіто фіксатор 6,який утримується пружними затискачами і може легко переміщатися вздовж стержня. Фіксатор ударом сигналізує про момент проходження візком тієї точки шляху, де його встановлено. Коли візок переміщується над фіксатором, то стержень його столика повертає затискач. При цьому плоска пружина фіксатора вивільнюється і вдаряє прикріпленою до неї кулькою по візку.
На стержні є відкидна ніжка 14,за допомогою якої прилад встановлюють на столі в робочому положенні, і тримач 11, призначений для закріплення приладу в муфті лабораторного штатива.
До приладу додаються два тягарці масою по 150 г і два додаткові тягарці масою по 10 г. Час руху візка вимірюють секундоміром або метрономом, а переміщення – вимірювальною стрічкою з сантиметровими поділками.
ІІ. Виконання практичної роботи
Завдання 1
Дослідження залежності переміщення від часу руху тіла
1. Підготуйте в зошитітакутаблицю для записуваннярезультатіввимірювань і обчислень:
	Переміщення візка
s, см
	Час руху візка
t, с
	Квадрат часу руху візка
t2, с2

	
	
	

2. Ознайомтеся з будовою приладу. Встановіть прилад на столі так, як показано на малюнку 1.
3. Зніміть з приладу підвісний стержень 10з рухомим столиком 9і нитку 8з шалькою 3(вони не потрібні для цієї частинироботи). На столик візка покладіть тягарець масою 150 г. Пересовуючи муфту штативау вертикальному напрямі, встановіть прилад у трохи похилому положенні, щоб візок рівноприскорено проходив усю довжину дротини за 4-5 с.
4. Зачепіть візок заскочкою 12. Встановіть фіксатор на відстані приблизно 5 см від візка (стержня його столика) і пустіть його одночасно з секундоміром. У момент удару фіксатора спиніть секундомір. Переміщення візка і час його руху запишіть у таблицю.
5. Таким самим способом виміряйте час переміщення візка на відстань 20, 45, 80 і 125 см. Результати вимірювань запишіть у таблицю.
6. На підставі знайдених результатів зробіть висновок про залежність модуля переміщення від часу рівноприскореного руху візка.

Примітка.Якщо час руху візка вимірюватимете за допомогою метронома, то 4-й і 5-й пункти роботи виконуйте так:
4. Зачепіть візок заскочкою 12. Поставте метроном на два коливання за секунду. Одночасно з ударом метронома, відлічуючи від нуля, пустіть візок і приблизно позначте його переміщення за проміжок часу між двома ударами метронома (1с). Поставте на це місце фіксатор і злегка переміщуйте його вздовж стержня, щоб другий удар метронома збігся з ударом фіксатора. Виміряйте переміщення візка за 1 с.
5. Таким самим способом виміряйте переміщення візка за 1,5; 2; 2,5 с і т. ін.

Додаткове завдання
Дослідження залежності швидкості від часу руху тіла

1. Підготуйте в зошиті таку таблицю для записування результатів вимірювань і обчислень:

	Рівноприскорений рух візка
	Рівномірний рух візка

	Переміщення
s,см
	Час
t, c
	Переміщення
s,см
	Час
t, c
	Миттєва швидкість
см/с

	
	
	
	
	

2.	Пересовуючи муфту по стояку штатива, нахиліть прилад так, щоб від легкого поштовху візок з тягарцем масою 150 г почав рухатись рівномірно на всій довжині дротини.
3.	Прикладіть до візка силу 9,81*10-2Н (вага шальки). Для цього перекиньте нитку 8 через блок 2 в обоймі. Один кінець нитки прив’яжіть до візка 5, а другий – до шальки 3 для тягарців.
4.	Зачепіть візок заскочкою 12. Розмістіть фіксатор від візка (стержня його столика) на відстані 10 см і пустіть візок одночасно з секундоміром. У момент удару фіксатора спиніть секундомір. Виміряйте час рівноприскореного переміщення візка на 10 см.
5.	Підвісьте до обойми блока 2 стержень 10 з рухомим столиком 9. Столик на стержні встановіть так, щоб шалька 3 торкалась столика тоді, коли візок буде біля фіксатора, тобто на відстані 10 см від верхнього кінця стержня.
6.	Поверніть візок у початкове положення. Установіть фіксатор на відстані 50 см від візка і знову пустіть візок одночасно з секундоміром. У момент удару фіксатора спиніть секундомір. Виміряйте час рівномірного переміщення візка на 40 см, врахувавши, що перші 10 см шляху він рухався рівноприскорено.
7.	Обчисліть модуль миттєвої швидкості візка в кінці його ріноприскореного переміщення на 10 см.
8.	Установіть фіксатор і столик на стержні на відстані 40 см від їх початкових положень. Пустіть візок і аналогічно виміряйте час його рівноприскореного переміщення на 40 см.
9.	Установіть фіксатор на відстані 80 см від початкового положення візка. Знову пустіть візок і виміряйте час його руху на шляху 80 см. Врахувавши, що перші 40 см шляху візок рухався рівноприскорено, обчисліть час його наступного рівномірного переміщення на 40 см.
10.	Обчисліть модуль миттєвої швидкості візка в кінці його рівноприскореного переміщення на 40 см.
11.	Продовживши досліди, обчисліть модуль миттєвої швидкості візка в кінці його рівноприскореного переміщення на 90 см.
12.	Результати вимірювань і обчислень запишіть у таблицю.
13. На підставі знайдених результатів, врахувавши допущені похибки, зробіть висновок про залежність модуля миттєвої швидкості від часу рівноприскореного руху візка.

Примітка.Якшо час руху візка вимірюватимете за допомогою метронома, то пункти 4 - 11виконуйте так:
4. Одночасно з ударом метронома пустіть візок і приблизно позначте його положення в момент другого удару метронома. Фіксатор установіть так, щоб другий удар метронома збігся з ударом фіксатора. Знову одночасно з ударом метронома пустіть візок і виміряйте його переміщений під час рівноприскореного руху за проміжок часу між двома ударами метронома (1 с).
5. Підвісьте до обойми блока 2 стержень 10з рухомим столиком 9. Столик на стержні встановіть так, щоб шалька 3торкалась його тоді, коли візок буде біля фіксатора.
6. Пересуньте фіксатор приблизно на 40 см і знову, пускаючи візок, добийтесь, щоб удар фіксатора збігся з одним з наступних ударів метронома. Виміряйте час і переміщення візка під час його рівномірного руху.
7. Обчисліть модуль миттєвої швидкості візка в момент другого удару метронома (в кінці першої секунди руху).
8. Продовжуючи досліди, виміряйте модулі миттєвих швидкостей візка в кінці четвертого і шостого ударів метронома (в кінці другої і третьої секунди руху).
	Контрольні запитання

1. Чи зміниться встановлена на дослідах залежність модуля переміщення від часу, якщо прилад нахилити під іншим кутом?
2. Як відносяться між собою модулі переміщення візка за послідовно рівні проміжки часу?
3. Чи зміниться встановлена на дослідах залежність модуля швидкості від часу, якщо взяти іншу силу тяги? Якщо візок навантажити двома тягарцями масою по 150 г?
4. Які основні причини похибок вимірювання модуля переміщення і часу руху візка?

ІІІ. Підведення підсумків

IV. Д/зПідготуватись до практикуму №2.

10 клас	Фізичний практикум
Урок №_____ 	Дата ___________

Тема.Практикум №2. Порівняння маси взаємодіючих тіл
Мета.Порівняти маси взаємодіючих тіл, використавши закон збереження імпульсу.

План уроку
І. Актуалізація опорних знань
ІІ. Виконання практичної роботи
ІІІ. Підведення підсумків
ІV. Д/з

Обладнання:кульки різної маси – 3 шт.; лінійка стальна; штатив для фронтальних робіт; жолоб; висок; стрічка вимірювальна з сантиметровими поділками; нитки; ножиці або сірники; папір копіювальний.

Хід уроку
І. Актуалізація опорних знань
Масу тіла m2можнавизначити за взаємодією його з тілом відомої маси m1,використавши закон збереження імпульсу:
m11 + m22=const.
Задача спрощується, якщо до взаємодії швидкості тіл дорівнювали нулю, оскільки тоді сумарний імпульс системи дорівнює нулю як до взаємодії тіл, так і після неї:
m11 + m22=0.
Звідси для модулів можна записати:
2=m1 .
Отже, щобвизначитимасутілаm2, требавимірятимодулішвидкостей1і2, якихнабуваютьтілазвідомоюмасоюm1і невідомоюмасоюm2внаслідоквзаємодії.
[image:]
Мал. 1
Масу тіла можна виміряти за допомогою установки, зображеної на мал. 1. На штативі 1закріплюють горизонтальний жолоб 3, на якому розміщують дві кульки. Між нерухомими кульками встановлюють стальну лінійку 2,яка в стиснутому стані закріплена ниткою. При перепалюванні нитки лінійка розпрямляється і розкидає кульки в протилежні боки. Якщо маса лінійки мала порівняно з масою кульок, то можна вважати, що кульки взаємодіють одна з одною. Після взаємодії кульки опишуть криволінійні траєкторії і впадуть на стіл.
 Хоч система із двох кульок у цьому досліді не є замкнутою, нехтуючи силами опору повітря, можна вважати, що вздовж горизонтальної осі координат ОХ,яка проходить через центри кульок, на них не діють ніякі зовнішні сили. Тому для проекцій імпульсу на цю вісь виконується закон збереження імпульсу:
m11х + m22х=0, (1)
звідки
2= - m1 . (2)
Оскільки проекції швидкостей 1і 2кульок на вісь ОХпісля взаємодії не змінюються, а час падіння кульок однаковий, тобто t1=t2, то проекції їх переміщень на ту саму вісь прямо пропорційні проекціям швидкостей:
 = = = .(3)
Звідси випливає, що масу кульки m2можна визначити, коли відома маса кульки m1і виміряно проекції переміщень кульок на горизонтальну вісь ОХ:
2= - m1
Або для модулів переміщень:
2=m1. (4)

ІІ. Виконання практичної роботи
1. Складіть установку за малюнком. Зігніть стальну лінійку і надіньте на неї нитяну петлю.
2. Покладіть кульки 1і 2на жолоб. За допомогою виска позначте на столі точки, на яких лежать центри кожної кульки. Щоб чітко зафіксувати точку їх падіння, покладіть на стіл аркуші білого паперу, а на них зверху – копіювальний папір. Аркуші паперу зафіксуйте яким-небудь способом відносно поверхні стола.
3. Після перепалювання (перерізання) нитки позначте точки падіння кульок на стіл і виміряйте модулі переміщень s1 іs2.
4. За результатами вимірювань визначте масу кульки 2через масу кульки 1за формулою (4). Дослід повторіть тричі, змінюючи ступінь стискання лінійки.
5. Обчисліть межі абсолютної похибки вимірювання мас тіл цим способом і зробіть висновок про результати експерименту.

Контрольні запитання
1. Як на досліді можна порівнювати маси тіл?
2. Чи залежить точність знайденого результату від співвідношення мас кульок і лінійки?

ІІІ. Підведення підсумків

IV. Д/зПідготуватись до практикуму №3
.

10 класФізичний практикум
Урок №___________ Дата _____________

Тема.Практикум №3. Перевірка рівняння стану газу

Мета.Виміряти тиск, об’єм і температуру для двох станів однієї й тієї самої маси газу й встановити, в якому ступені ці дані задовольняють рівняння стану газу.

План уроку
І. Актуалізація опорних знань
ІІ. Виконання практичної роботи
ІІІ. Підведення підсумків
ІV. Д/з

Обладнання: 1) скляні трубки-балони діаметром 40 мм, довжиною 60 см – 2 шт.; 2) скляна трубка сталого перерізу діаметром 10 мм, довжиною 60 см, закрита з одного кінця; 3) термометр лабораторний від 0 до 100ºС; 4) барометр-анероїд; 5) лінійка вимірювальна 30 см з міліметровими поділками; 6) чайник з гарячою водою; 7) посудина з холодною водою; 8) штатив для фронтальних робіт; 9) пластилін.

Хід уроку
І. Актуалізація опорних знань

Виконуючи роботу, треба на досліді переконатися, що при зміні тиску, об'єму і температури тієї самої маси газу добуток тиску на об'єм, поділений на абсолютну температуру, є величина стала: .
Для виконання роботи слід скористатися вузькою трубкою довжиною близько 60 см, закритою з одного кінця, і двома скляними циліндрами такої самої висоти з гарячою і холодною водою (мал. 1). Повітря, замкнуте в трубці, буде об'єктом дослідження. Температуру повітря можна змінювати, занурюючи трубку спочатку в гарячу, а потім у холодну воду. При цьому одночасно з температурою зміниться об'єм повітря в трубці і його тиск.
[image: F:\1..jpg]
Мал.1
 Температура гарячої води Т1, холодної – Т2. Два стани повітря у трубці описуються параметрами р1, V1, T1і р2, V2, T2.
 У першому стані тиск повітря дорівнює атмосферному тиску, у другому – сумі атмосферного тиску і тиску водяного стовпа висотою h (де h– визначено в міліметрах)мал. 2. Тиск 1 ммрт. ст. дорівнює тиску 13,6 мм водяного стовпа.
[image:]
Мал..2
Тому:

;
р0– атмосферний тиск.
 Об’єм повітря у трубці в першому стані дорівнює:
V1=lS,
де l– довжина трубки;
S – площа її поперечного перерізу.
 У другому стані об’єм повітря дорівнює:
V2=(l-l) S,
деl – довжина стовпа води у трубці. У роботі треба перевірити виконання рівняння:

 (1) чи (2)
ІІ. Виконання роботи
1. Підготуйте у зошиті таблицю для записування результатів вимірювань і обчислень:
	Стан газу
	Т1, К
	l, м
	Т2, К
	l, м
	р1, мм рт. ст.
	р2, мм рт. ст.
	

	

	І
	
	
	
	
	
	
	
	

	ІІ
	
	
	
	
	
	
	
	

2. Виміряйте довжину вузької трубки. (Результат запишіть у таблицю). Тиск повітря в трубці дорівнює атмосферному; визначте його за допомогою барометра.
3. Опустіть трубку відкритим кінцем угору в посудину з гарячою водою. Через 1-2 хвилини повітря в трубці прогріється до температури води. Виміряйте цю температуру (воду в посудині бажано перемішувати). Результати вимірювань об’єму, тиску і температури запишіть у таблицю.
4. Закривайте пластиліном отвір трубки. Вийміть її з гарячої води, переверніть і опустіть у посудину з холодною водою отвором донизу. У воді відкрийте отвір, а трубку опускайте доти, поки закритий кінець зрівняється з рівнем води в посудині. При цьому температура повітря в трубці, його об’єм і тиск зміниться.
5. Через 1 – 2 хвилини виміряйте температуру і об’єм повітря в трубці. Щоб визначити тиск повітря в цьому стані, треба до атмосферного тиску додати тиск стовпа води, який визначається його висотою hвід поверхні води до її рівня в трубці. Тиск вимірюють у міліметрах ртутного стовпа. (Тиск 1 ммрт. ст. дорівнює 13,6 мм водяного стовпа.) Тому

 ,
де h – визначено в міліметрах.
6. Для кожного стану обчисліть відношення добутку тиску на об’єм до температури.
7. Оціни границі похибок величин:

Для обох величин границя відносної похибки розраховується за формулою

 де
p= і р+вр_________________ = і Т+вТ______________________
V=l=іl+вl. Обчислюючи р, треба врахувати, що інструментальна похибка барометра БР-52 дорівнює 3 ммрт.ст. в інтервалі 730-770 ммрт.ст. і 5 ммрт.ст. для всіх показів.
Обчислення:

=___

=___

RI=RI; RI=__

RII=RI; RII=__
8. Зроби висновок щодо вірогідності експериментальної перевірки рівності RI=RII. Для цього необхідно перевірити, чи мають спільні точки інтервали RIRI і RIIRII:

Інтервал І: __
Інтервал ІІ: __
Відклади інтервали на числовій осі і вкажи спільні точки.

ІІІ. Підведенняпідсумків

Контрольні запитання

1. Значення сталої R, визначені під час дослідів, різні. За яких умов це не суперечить твердженню про її сталість?
2. Назвіть обставини, які погіршують результат, але які важко врахувати або усунути під час виконання роботи.
3. Чому в досліді трубку занурювали спочатку у гарячу воду, а потім – у холодну?
4. Чому в розрахунках не враховували тиск насиченої водяної пари у другому досліді?

IV. Д/зПідготуватися до практикуму №4.
10 класФізичний практикум
Урок №_____________Дата_____________

Тема. Практикум №4. Вимірювання поверхневого натягу води методом відривання петлі

Мета.Виміряти натяг води використовуючи чутливий динамометр типу ДПН.

План уроку
I. Актуалізація опорних знань
II. Виконання практичної роботи
III. Підведення підсумків
IV. Д/з

Обладнання: 1) динамометр типу ДПН з приладдям; 2) штатив для фронтальних робіт; 3) вода дистильована; 4) лінійка вимірювальна 30 см з міліметровими поділками.

Хід уроку
І. Актуалізація опорних знань
Вільна поверхня рідини в стані рівноваги прагне до мінімуму, рідина ніби стягується пружною поверхневою плівкою, щоб зменшити свою площу.
З утворенням тонкої плівки шириною l (мал. 1) вздовж межі поверхні рідини діє сила поверхневого натягу F, яка дорівнює

(1)

де - поверхневий натяг; множник 2 взято тому, що плівка має дві поверхні.
[image: F:\3.jpg]
Мал. 1
Звідси

(2)
Модуль сили поверхневого натягу F вимірюють чутливим динамометром типу ДПН, а ширину плівки, яка дорівнює ширині дротяної петлі, l- вимірювальною лінійкою.
Динамометр типу ДПН (мал. 2) складається з корпусу 3, всередині якого розміщена вимірювальна пружина 5, що має прямий кінець з відкритим гачком 7. Гачок призначений для з'єднання петлі 8з вимірювальною пружиною динамометра.
 Стрілка 6призначена для відлічування показів по шкалі. Досліджувану рідину наливають у скляну чашку 9.
Для вимірювання поверхневого натягу дротяну петлю повністю занурюють у рідину, а потім її повільно виймають. При цьому на петлі утворюється плівка.
Коли сила пружності пружини динамометра за модулем дорівнюватиме поверхневому натягу F, плівка розривається.
[image: F:\2.jpg]
Мал.2

II. Виконання практичної роботи
1. Вивчіть будову ДПН.
2. Приготуйте прилад до виконання вимірювань. Для цього надіньте на відкритий гачок 7 петлю 8(див. мал. 2). Притримуючи установочний гвинт 7, відкрутіть стопорний гвинт 1, встановіть стрілку динамометра на нульову поділку шкали. Закрутіть стопорний гвинт.
3. Налийте в чашку 9дистильованої води і встановіть її на підставку 10. Обертаючи гвинт тримача 11, підніміть чашку з рідиною до такого рівня, щоб петля повністю занурилась у воду.
4. Повільно опускайте чашку з водою. Для цього викручуйте гвинт тримача 11доти, поки не розірветься плівка рідини, що тягнеться за петлею. Позначте на шкалі динамометра силу розривання плівки.
5. Обчисліть поверхневий натяг за формулою (2).
6. Повторіть вимірювання тричі. Обчисліть середнє значення поверхневого натягу.
7. Результати вимірювань та обчислень занеси до таблиці.

	Номер досліду
	
, м
	F,Н
	

	

	1
	
0,05
	6,510-3
	6510-3
	
6310-3

	2
	

	6,010-3
	6010-3
	

	3
	

	6,510-3
	6510-3
	

9.
Заповни таблицю значень абсолютних похибок ∆Fi∆

	
∆і, м
	
∆відл, м
	
∆
	∆іF, м
	∆відлF, м
	∆F

	0,001
	0,0005
	0,0015
	0,0005
	0,00025
	0,00075

10. Обчисли відносну похибку вимірювання коефіцієнта поверхневого натягу рідини для одного з дослідів:

11. Обчисли абсолютну похибку вимірювання коефіцієнта поверхневого натягу рідини:

∆ = вим

12. Результат запиши у вигляді:

 = 6510-3

 56 60 65 70 73 74

ІІІ. Підведення підсумків

Контрольні запитання

1.Що таке поверхневий натяг рідини, в чому він виявляється?
2. Чому у формулі (2) є множник 2?
3. Чому одні тіла змочуються водою, а інші не змочуються?
4. Як залежить поверхневий натяг від темпаратури?
5. Чому дослід проводили не з прямолінійним зв'язком, а з П-подібною петлею?

IV. Д/з Підготуватись до практикуму №5.

10 клас	Фізичний практикум
Урок №_____ 	Дата ___________

Тема. Практикум №5.Вимірювання електроємності конденсатора за допомогою гальванометра

Мета. Виміряти електроємність конденсатора за допомогою гальванометра.

План уроку
І. Актуалізація опорних знань
ІІ. Виконання практичної роботи
ІІІ. Підведення підсумків
IV. Д/з

Обладнання: 1) набір конденсаторів (0,5; 1; 1; 2мкФ); 2) конденсатор невідомої ємності; 3) ампервольтомметр АВО-63 або мікроамперметр на 10 мкА, М-24; 4) джерело електроживлення для практикуму ИЗПП-1; 5) перемикач однополюсний; 6) комплект проводів з'єднувальних.

Хід уроку
І. Актуалізація опорних знань
Якщо конденсатор постійної ємності заряджати від того самого джерела сталої напруги, а потім розряджати його через гальванометр, то стрілка гальванометра щоразу відкидатиметься по шкалі на те саме число поділок. Якщо конденсатори матимуть іншу ємність, то відкид стрілки гальванометра буде іншим.
Маючи конденсатори відомої ємності (еталони), на досліді можна переконатися, що ємність конденсатора С прямо пропорційна числу поділок п, на яке відкидається стрілка гальванометра:

Звідси легко визначити коефіцієнт пропорційності:

який визначає собою електроємність, що відповідає одній поділці. Знаючи коефіцієнт, можна за відкиданням стрілки гальванометра визначити ємність будь-якого іншого конденсатора, повторивши з ним описаний дослід.

ІІ. Виконання практичної роботи

1. Підготуйте в зошиті таку таблицю для записування результатів вимірювань і обчислень:

	№
 досліду
	Ємність конденсатора С,мкф
	Число поділок
на шкалі гальванометра, п
	Коефіцієнт пропорційності

	Середнє значення

	1
2
	
	
	
	

2. Складіть електричне коло за схемою, яку зображено на мал. 1, ввімкнувши в нього джерело постійного струму, конденсатор відомої ємності, гальванометр і однополюсний перемикач.
[image: F:\4.jpg]
 Мал.1 Мал.2

3. Зарядіть конденсатор. Для цього з’єднайте його на короткий час з джерелом струму. Потім, зосередивши увагу на стрілці приладу, швидко перемкніть конденсатор на гальванометр і визначте максимальне відхилення (відкид) стрілки, відлічуючи на око десяті частини поділки. Дослід повторіть кілька разів, щоб точніше зняти покази стрілки, і обчисліть коефіцієнт пропорційності .

4. Виконайте дослід з конденсатором іншої ємності і за знайденими даними обчисліть середнє значення . Результати вимірювань і обчислень запишіть у таблицю.

5. В електричне коло ввімкніть конденсатор невідомої ємності Схі визначте, на скільки поділок пхвідхиляється стрілка вимірювального приладу в цьому разі. Знаючи коефіцієнт пропорційності , обчисліть Сх:

.

Додаткове завдання

1. Два конденсатори відомої ємності ввімкніть у коло спочатку паралельно, а потім послідовно (мал.2) і визначте в обох випадках їх загальну ємність описаним вище способом.
2. Обчисліть за відомими вам формулами загальну ємність конденсаторів при паралельному і послідовному з'єднаннях і порівняйте результати з тими, які було знайдено на досліді.

ІІІ. Підведення підсумків

Контрольні запитання

1. Як треба добирати границю вимірювання ампервольтомметра, щоб не пошкодити прилад?

2. Який фізичний зміст коефіцієнта пропорційності ?

IV. Д/зПідготуватися до тематичної атестації.

11класФізичний практикум
Урок №_____ 	Дата ___________

Тема. Практикум №1. Вимірювання індуктивності котушки за її опором змінному струму

Мета.Виміряти індуктивність котушки за опором змінному струму.

План уроку

І. Актуалізація опорних знань
ІІ. Виконання практичної роботи
ІІІ. Підведення підсумків
ІV. Д/з

Унаочнення: котушка дросельна КД; джерело електроживлення для практикуму, ампервольметр, міліампеметр змінного струму на 50 мА, ключ замикання струму, комплект проводів з’єднувальних.

Хід уроку
І. Актуалізація опорних знань

 Один із способів вимірювання індуктивності котушки грунтується на тому, що дросельна котушка, увімкнута в коло змінного струму, крім активного опору R, який визначається матеріалом, розмірами і температурою дротини, створює додатковий опір ХL, який називають індуктивним. Числове значення цього опору пропорційне індуктивності L і частоті коливань ν, тобто

(1)
Якщо R мале порівняно ХL, то значенням R можна знехтувати. Тоді L наближено дорівнюватиме

 (2)

 За законом Ома , тому (3)
Отже, щоб виміряти індуктивність котушки, треба знайти напругу на затискачах котушки, силу струму в ній і частоту змінного струму. Частота =50 Гц.

ІІ. Виконання практичної роботи

1. Підготуйте в зошитах таку таблицю для записування результатів вимірювань і обчислень:

	№ п/п
	v,Гц
	U,B
	I,A
	XL, Oм
	L, Гн
	Lсер, Гн
	εL,%
	L, Гн
	L=Lсер±L, Гн

	1
	

50
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	

2.Виміряйте за допомогою ампервольтометра активний опір дросельної котушки R.
3. Складіть електричне коло за схемою, яку зображено на мал.1. Послідовно з’єднуйте котушку, міліамперметр, ключ і джерело змінного струму (затискачі джерела електроживлення з позначенням “~”). Паралельно котушці під’єднайте вольтметр (ампервольтометр) з границею 50 В змінного струму. Замкнувши ключ, установіть за допомогоюрегулятора випрямляча напругу 5 В і виміряйте силу струму І.

[image: F:\5.jpg]
Мал. 1.

Повторіть вимірювання при значеннях напруг: 8, 10, 12, 14 В. Результати вимірювань запишіть у таблицю.
4. Обчисліть індуктивний опір котушки і переконайтесь, що він більший від R і не залежить від напруги.
5. Обчисліть індуктивність котушки за формулою (3).
6. Оцініть похибку експеримента.

Додаткове завдання.

1. Внесіть в котушку залізне осердя і повторіть дослід. Порівняйте індуктивність котушки без осердя і з осердям, зробіть висновок.
	Дослід
	v, Гц
	U, B
	I, A
	L, Гн

	без осердя
	
	
	
	

	з осердям
	
	
	
	

Контрольні запитання

1. Чому для постійного струму котушка індуктивності має малий опір, а для змінного – великий?
2. Чому індуктивний опір котушки зростає при внесенні в неї залізного осердя?
3. Чому при розмиканні кола з індуктивністю у місці розриву виникає дуга?
4. Як зміниться індуктивний опір котушки, якщо збільшиться частота змінного струму?

ІІІ. Підведення підсумків

IV. Д/з Підготуватися до практикума №2

11 класФізичний практикум
Урок №_____ 	Дата ___________

Тема. Практикум №2. Дослідження електромагнітних коливань за допомогою осцилографа

Мета. Ознайомити учнів з органами керування осцилографа, навчити одержувати на екрані осцилограми змінних струмів промислової та звукової частот, а також пульсуючих струмів.

План уроку
І. Актуалізація опорних знань
ІІ. Виконання практичної роботи
ІІІ. Підведення підсумків
ІV. Д/з

Унаочнення.Осцилографлабораторний, приставка до осцилографа, камертон «ля» на резонаторному ящику з гумовим молоточком, телефон головний, комплект проводів з’єднувальних.

Хід уроку
І. Актуалізація опорних знань.
 Електронний осцилограф – це складний універсальний вимірювальний прилад, за допомогою якого можна спостерігати графіки змінного струму та напруги і досліджувати різні коливальні процеси. Осцилограф дає можливість вимірювати напругу, силу струму, частоту, різницю фаз змінних струмів.
 Основні частини осцилографа: електронно-променева трубка, підсилювачі вертикального і горизонтального відхилення променя, блок живлення.
 Електронно-променева трубка дає можливість добувати вузький сфокусований пучок електронів. На шляху до екрана пучок проходить між двома парами пластин, одна з яких розміщена вертикально і відхиляє пучок у горизонтальному напрямі, а друга – горизонтально і відхиляє його у вертикальному напрямі.
 На горизонтально відхиляючі пластини подається пилкоподібна напруга від генератора розгортки. Під дією цієї напруги промінь рухається горизонтально рівномірно в один бік, а потім майже вмить повертається назад. Цей процес повторюється багато разів.
 На вертикально відхиляючі пластини через підсилювач вертикального відхилення променя подається досліджувана напруга.
 Потрапляючи на екран, вкритий люмінофором, електронний промінь під дією обох пар пластин викреслює на екрані трубки графік досліджуваного процесу. Цей графік називається осцилограмою.
 У цій роботі треба ознайомитись з органами керування осцилографа та приставки до осцилографа, навчитись утворювати на екрані осцилограми змінних струмів промислової і звукової частот і пульсуючих струмів.

ІІ. Виконанняпрактичноїроботи.
Завдання 1Ознайомлення з осцилографом та органами
йогокерування
1. Осцилограф лабораторний навчальний ОМШ-3М (мал.1) призначений для проведення лабораторних робіт фізичного практикума; спостереження, контролю форми і виміру амплітуди електричних коливань, для найстройки підсилювачів і генераторів низької частоти, низькочастотних логічних і других схем.
[image:]
Мал.1
2. На передній панелі осцилографа (мал.1) розміщено:
- регулятор яркості променя;
 - регулятор фокусу променя;
 - регулятор переміщення променя по вертикалі;
 - регулятор переміщення променя по горизонталі;
 - В/ДЕЛ - перемикач вихідного подільника напруги каналу вертикального відхилення;
 - Вхід У – вхідне гніздо каналу “У”;
 - Грубо – перемикач діапазону частоти розгортки;
 - СИНХРО – перемикач виду синхронізації;
 - Вх. Х - перемикач входу каналу горизонтального відхилення;
 - Вхід Х - вхідне гніздо каналу “Х”;
 - регулятор частоти розгортки плавно;
 - корпус приладу;
 - затискач заземлення на задній панелі;
 - вихід пилкоподібної напруги на задній панелі;
 - на екрані осцилографа є сітка з кроком 5 мм.

[image:]
Мал.2
3. Основні частини осцилографа (мал.2)
 А) електронно-променева трубка (ЕПТ);
Б) підсилювач вертикального відхилення;
В) підсилювач горизонтального відхилення;
Г) генератор розгортки;
Д) блок живлення.

Завдання 2Спостереженняосцилограмзвуковихколивань
 До входу “Y” приєднаний головний телефон. Стукни по камертону гумовим молоточком. Піднеси телефон до резонатора камертона. Натисни кнопку “Синх.”. Спостерігай, як змінюється амплітуда коливань променя з часом. Виконай малюнок у зошиті.

Завдання 3Ознайомлення з приставкою-генератором до осцилографата органами її керування

1. Приставка-генератордо осцилографа лабораторного ПГШ-1 (мал.3) (при підключенні до осцилографа) забезпечує наступні види робіт:
а) спостереження форми імпульсів при досліджуванні однопівперіодного випрямлення;
б) спостереження форми імпульсів при досліджуванні двохпівперіодного випрямлення;
в) спостереження форми імпульсів при досліджуванні однопівперіодного і двопів-періодних випрямлення зі згладжувальним фільтром;

[image:]

Мал.3

г) спостереження форми сигналу при досліджуванні генератора прямокутних імпульсів з фіксуючою частотою 1 кГц, не менш, і вихідною напругою на нагрузці 1 кОм – 4 В, не менш;
д) спостереження форми сигналів при досліджуванні генератора синусоїдальних коливань на фіксованих частотах: 50 кГц, 5 кГц, 500 Гц, з вихідною напругою на нагрузці 600 Ом, не менш 0,3 В.
2. Схема генератора складається з таких основних вузлів:
· генератор прямокутних імпульсів;
· генератор синусоїдальних коливань;
· стабілізатор напруги;
· блок живлення.
3. На панелі генератора (мал.3) розміщені:
“СЕТЬ” – індикатор напруги живлення;
 Перемикачі виду робіт:
 кнопка виключення генератора
 кнопки фіксування частот;
 кнопка сигналу прямокутної форми;
 кнопка включення 2-х півперіодного випрямлення;
 кнопка включення однопівперіодного випрямлення;
 кнопка включення фільтра;
 кнопка інверсії сигналу;
 вихід генератора.
“СЕТЬ” кнопка (червоного кольору) вмикання живлення 42В 50Гц.

Завдання 4Спостереження осцилограм напруги змінного струму та осцилограм напруг при одно- і двопівперіодному
випрямленні змінного струму.
 Всі кнопки перемикачів повинні знаходитись в віджатом стані. Включити в сітку 42 В осцилограф і генератор.
1. Далі положення перемикачів на генераторі і осцилографі встановлюй згідно таблиці 1.
2. Виконай у зошиті малюнки осцилограм.

Завдання 5Спостереження осцилограм сигналу
прямокутної форми

 1. Положення перемикачів на генераторі і осцилографі встановлюй згідно таблиці 1.
2. Виконай у зошиті малюнки осцилограм.

Завдання 6Спостереження осцилограми сигналу
синусоїдальної форми

1. Положення перемикачів на генераторі і осцилографі встановлюй згідно таблиці:
2. Виконай у зошиті малюнки осцилограм.

Додаткове завдання.Вимірюваннячастотиколивань
камертона

 Частоту коливань вимірюють порівнянням досліджуваних коливань з коливаннями відомої частоти (з коливаннями напруги електричного струму частотою 50 Гц).
1. Під’єднайте вторинну обмотку трансформатора напругою 2,2 В до входу “У” осцилографа і увімкніть трансформатор у мережу напругою 36 В.
2. Ручками “Грубо” і “Плавно” установіть на екрані амплітуду коливань у межах масштабної сітки, а ручкою “Частота” – 1-2 періоди синусоїди.
3.
Визначте кількість поділок масштабної сітки по осі Х, які вміщуються на одному періоді коливань напруги (n). Оскільки при частоті 50 Гц період коливань напруги дорівнює 0,02 с, то час, протягом якого промінь зміститься в горизонтальному напрямі на одну поділку масштабної сітки, Вимкніть трансформатор і від’єднайте проводи від входу “У”. Оскільки осцилограф прокалібрований, ручки “Частота” і підсилення каналу “Х” в дальшому повертати не слід.
4.

Під’єднайте телефон до входу “У”. Ручки “Грубо” і “Плавно” поверніть вправо до відказу. Натисніть кнопку “Синхр.”. Ударте гумовим молоточком по камертону. Піднесіть телефон до резонатора камертона. Полічіть кількість коливань, які припадають на одну поділку масштабної сітки Обчисліть частоту коливань камертона за формулою Порівняйте знайдений результат з частотою, яку позначено на камертоні.

Контрольні запитання

1. Які осцилограми (струму або напруги) ви спостерігали на екрані осцилографа під час виконання завдань?
2. Від чого залежить кількість усталених періодів синусоїд напруги на екрані?
3. Чому під час роботи трансформатор треба розміщувати не дуже близько від осцилографа?
4. Чому вмикання конденсатора веде до згладжування пульсацій?
5. Чому телефон може виконувати функцію мікрофона?

ІІІ. Підведення підсумків.

IV. Д/З Підготуватися до практикума №3

Додаток (Таблиця 1)

	Виконуюча функція
	Генератор ПГШ-І
	Осцилограф ОМШ-ЗМ
	Примітка

	
	
	
	
	
	
	
	
	
	
	В/дел
	Частота розгортки
	

	Початкове положення
	0
	0
	0
	0
	0
	0
	0
	0
	0
	10
	1.0-10 кГц
	

	Однопівперіодне випрямлення
	Н
	Н
	0
	0
	0
	0
	0
	0
	Н (0)
	3 (10)
	10-100 Гц
	Значення в (…) – можливіположення кнопок длязручності і наглядності спостереження

	Однопівперіодне випрямлення зі згладжувальним фільтром
	Н
	Н
	0
	Н
	0
	0
	0
	0
	Н
(0)
	3
(10)
	10-100 Гц
	 За допомогою ручок Х і У зображення на екрані розміщене в любому зручному для спостереження місці.

	Двопівперіодне випрямлення
	Н
	0
	0
	0
	Н
	0
	0
	0
	Н(0)
	3(10)
	10-100 Гц
	

	Двопівперіодне випрямлення зі згладжувальним фільтром
	Н
	0
	0
	Н
	0
	0
	0
	0
	Н (0)
	3 (10)
	10-100 Гц
	

	Сигнал прямокутної форми
	0
	0
	Н
	0
	0
	0
	0
	0
	0
	3
	10-100 Гц
(100-1 кГц)
(1-10 кГц)
	Ручкою “Плавно” підбиратина екрані бажану кількість імпульсів бажаного продовження

	
Сигнал синусоїдльної форми
	0
	0
	0
	0
	0
	Н
	0
	0
	0
	0,3 (1)
	1-10 кГц
(100-1 кГц)
	

	

	0
	0
	0
	0
	0
	0
	Н
	0
	0
	1,0 (3)
	100-1 кГц
(1-10 кГц)
(10-100 Гц)
	

	

	0
	0
	0
	0
	0
	0
	0
	Н
	0
	1,0
(0,3)
(3)
	10-100 Гц
(100-1 кГц)
(1-10 кГц)
	

Примітка: Н- кнопка натиснута, 0 - кнопка відтиснута.

11 класФізичний практикум
Урок №_____ 	Дата ___________

Тема. Практикум №3. Вивчення будови трансформатора і вимірювання його коефіцієнта трансформації.

Мета. Ознайомити учнів з будовою і роботою трансформатора, навчити визначати коефіцієнт трансформації.
План уроку
І. Актуалізація опорних знань
ІІ. Виконання практичної роботи
ІІІ. Підведення підсумків
ІV. Д/з

Унаочнення. Трансформатор лабораторний, ампервольтометр, реостат повзунковий, ключ замикання струму – 2 шт., комплект з’єднувальних провідників.

Хід уроку
І. Актуалізація опорних знань
 Трансформатор перетворює змінний струм однієї напруги в змінний струм іншої напруги при незмінній частоті. Він складається із замкнутого осердя, виготовленого із спеціальної листової трансформаторної сталі, на якому розміщено дві котушки (їх називають обмотками) з різною кількістю витків з мідного дроту. Одну з обмоток, яку називають первинною, під’єднують до джерела змінної напруги. Прилади, які споживають електроенергію, під’єднують до вторинної обмотки, їх може бути кілька.
 Якщо первинну обмотку під’єднати до джерела змінної напруги, а вторинна буде розімкнута (цей режим роботи називають холостим ходом трансформатора), то в первинній обмотці зэявиться слабкий струм, який створює в осерді змінний магнітний потік. Цей потік наводить у кожному витку обмоток однакову ЕРС, тому ЕРС індукції в кожній обмотці буде прямо пропорційна кількості витків у цій обмотці, тобто

 Якщо вторинна обмотка буде розімкнута, то напруга на її затискачах U2 дорівнюватиме ЕРС Е2, яка в ній наводиться. У первинній обмотці ЕРС Е1 за числовим значенням мало відрізняється від напруги U1, яка підводиться до цієї обмотки, практично їх можна вважати однаковими, тому

де k- коефіцієнт трансформації. Якщо вторинних обмоток кілька, то коефіцієнт для кожної з них визначають аналогічно.
 Якщо у вторинне коло трансформатора ввімкнути навантаження, то у вторинній обмотці з’являється струм. Цей струм створює магнітний потік, який за правилом Ленца повинен зменшити зміну магнітного потоку в осерді, що, в свою чергу, приведе до зменшення ЕРС індукції в первинній обмотці. Але ця ЕРС дорівнює напрузі, прикладеній до первинної обмотки, тому струм у первинній обмотці повинен зрости, відновлюючи початкову зміну магнітного потоку. При цьому збільшується потужність, яку споживає трансформатор від мережі.
 У процесі виконання роботи треба вивчити будову трансформатора, ввімкнути його в мережу змінного струму (36 або 42 В). у режимі холостого ходу виміряти напругу на обмотках і обчислити коефіцієнт трансформації, а під час роботи трансформатора (під навантаженням) встановити зв’язок між силами струмів і напруги в обмотках.
[image:]
Мал.1 Мал.2
 Для виконання роботи застосовують лабораторний розбірний трансформатор (мал.1), розрахований на вмикання в мережу змінної напруги 36 або 42 В частотою 50 Гц. Трансформатор складається з двох котушок і осердя. Осердя складається з двох половин, які вставляють у котушки і за допомогою скоби закріплюють на основі (мал.2).

ІІ. Виконання практичної роботи.
Завдання 1Вивченнябудови трансформатора

1. Розгляньте будову трансформатора. Визначте первинну обмотку (клеми з написом: 36 або 42В) і дві вторинних (клеми 2,2 і 4,4 В).
2. Накресліть електричну схему трансформатора.
3. Розберіть трансформатор. Для цього поверніть його основою вгору і викрутіть дві гайки кріплення скоби. Вийміть осердя і розгляньте його будову.
4. Складіть трансформатор. Для цього вставте осердя з скобою в котушки, установіть трансформатор на основу і закріпіть його гайками.

Завдання 2Вимірюваннякоефіцієнтатрансформації

1. Приєднай трансформатор до мережі змінної напруги (36 В чи 42 В) і замкни коло.
2. Перемкни ампервольтомметр на вимірювання змінної напруги (межа 50 В) і виміряй напругу на первинній обмотці U1 .
3. Перемкни ампервольтомметр на вимірювання змінної напруги (межа 10 В) і виміряй напругу на вторинній обмотці U2 .
4. Розрахуй коефіцієнт трансформації.
5. Виконай аналогічні дії для другої вторинної обмотки
6. Обчисли відносну похибку вимірювань за формулою:

де U1 ,U2 – абсолютніпохибкивимірюваньнапруг.
7. Результативимірювань і обчислень запиши в таблицю.
	№ досліду
	U1, В
	U2 , В
	kвим
	εk , %
	k
	k=kвимk

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

Додаткове завдання:Дослідженнязалежностіміж струмами і напругами в обмотках трансформатора

1. У вторинне коло (обмотка 4,4 В) увімкни через ключ реостат.
2. Перемкни ампервольтомметр на вимірювання сили змінного струму (межа 500 мА) і виміряй силу струму І2 у вторинній обмотці, попередньо упевнившись у тому, що реостат повністю введено. Відключи трансформатор від мережі.
3. Перемкни ампервольтомметр на межу 50 мА, увімкни його у первинне коло і виміряй силу струму в первинній обмотці І1.
4. Виміряй напругу на первинній і вторинній обмотках U1 , U2 .
5.
Розрахуй відношення , порівняй їх.
6. Повтори дослід, пересуваючи повзунок реостата так, щоб сила струму збільшилась на 30-50 mА.
7. Знайди ККД трансформатора.
8. Результати вимірювань і обчислень запиши в таблицю. На основі результатів усіх дослідів зробіть висновок.
9.
	Номер досліду
	I1, A
	I2, A
	U1 , B
	U2 , B
	

	

	 η, %

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

Контрольні запитання

1. Який трансформатор називають підвищувальним і який знижувальним?
2. Чи змінює трансформатор частоту перетворюваного змінного стуму?
3. Чому осердя трансформатора складається з окремих пластин?
4. Чому потужність, яку споживають від вторинної обмотки, менша від потужності, яку підводять до первинної обмотки?

ІІІ. Підведення підсумків

IV. Д/з. Підготуватися до практикума №4

11 класФізичний практикум
Урок №_____ 	Дата ___________

Тема. Практикум №4. Дослідження залежності сили фотоструму від поверхневої густини потоку випромінювання.

Мета. Навчити учнів досліджувати залежність фотоструму від поверхневої густини потоку випромінювання.

План уроку
І. Актуалізація опорних знань
ІІ. Виконання практичної роботи
ІІІ. Підведення підсумків
ІV. Д/з

Унаочнення. Прилад лабораторний для вивчення законів фотометрії; мікроамперметр на 100 мкА, М-24; джерело електроживлення для практикуму ИЭПП-1 або джерело живлення лабораторне ЛИП-90; реостат повзунковий РП-6; ключ замикання струму; комплект проводів з’єднувальних.

Хід уроку
І. Актуалізаціяопорнихзнань.
 У цій роботі застосовують селеновий фотоелемент (мал.1). Він складається із залізної пластинки круглої форми 1, вкритої шаром селену 2, на який нанесено тонкий напівпрозорий шар золота 3. Від залізної пластинки і плівки золота (на неї покладено контактне кільце 4) зроблено відводи до затискачів, за допомогою яких фотоелемент вмикають в електричне коло. Внаслідок спеціальної обробки частина атомів золота проникає в селен, який має діркову провідність, і утворює в ньому шар з електронною провідністю.
[image:]
Мал.1
 На межі двох шарів з різним видом провідності створюється електронно-дірковий перехід.
 Під час освітлення фотоелемента в селені утворюються вільні носії заряду, які під дією електричного поля електронно-діркового переходу поділяються: електрони нагромаджуються в електронному напівпровіднику, а дірки – в дірковому. В результаті на затискачах фотоелемента виникає фотоелектрорушійна сила.
 Якщо фотоелемент під’єднати до гальванометра і освітити, то в колі виникає фотострум. Сила фотоструму залежить від поверхневої густини потоку випромінювання.
 Прилад (мал.2), з яким виконують цю роботу, являє собою горизонтально розміщену пластмасову трубу 1, закриту з торців і закріплену на двох підставках. У лівій частині труби розміщений
[image:]
Мал.2
селеновий фотоелемент, з’єднаний гнучкими проводами з двома затискачами 2, установленими на торцевій частині труби. Рукояткою 3 фотоелемент можна повертати навколо горизонтальної осі 90. Вісь обертання проходить по діаметру активної поверхні фотоелемента. Кут повороту визначають за шкалою кутоміра, закріпленого на поверхні корпусу приладу.
 Середня частина труби складається з двох половин. Внизу труби є щілина, закрита клапаном з чорної тканини. Вздовж щілини переміщують джерело світла.
 Труба приладу всередині має кілька захисник ребер і чорне матове забарвлення, а чорний колір – від світлових білків.
 У нижній частині відкидної кришки закріплена шкала 4 з поділками від 0 до 30 см, причому нульова поділка шкали збігається з площиною чутливого шару фотоелемента.
 До приладу додається мікроамперметр 5 і стояк з лампою 6 на 3,5 В. Лампа є в дослідах джерелом світла.
 У цій роботі треба дослідити залежність сили фотоструму фотоелемента від поверхневої густини потоку випромінювання і побудувати графіки цієї залежності.
 Поверхневу густину потоку випромінювання на фотоелементі Е обчислюють за формулою
Е=Ф/4R2 (1)
де Ф – повний потік енергії випромінювання джерела світла (наближено вважають, що він дорівнює потужності електричної лампи – 1 Вт), R - відстань між лампою і фотоелементом, виражена в метрах.

ІІ. Виконання практичної роботи
1. Підготуйте в зошиті таку таблицю для записування результатів вимірювань і обчислень:
	Відстань між фотоелементом і лампою R, м
	Поверхнева густина потоку випромінювання на фотоелементі Е, Вт/м2
	Сила фотоструму І, мкА

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

2. Ознайомтесь з будовою приладу.
3. Розмістіть фотоелемент приладу перпендикулярно до осі труби і з’єднайте його затискачі з мікроамперметром (див.мал.2).
4. Приєднайте до джерела струму послідовно вимикач, реостат і електричну лампу; установіть її всередині приладу на відстані 10 см від фотоелемента; реостатом доберіть таке розжарення нитки, щоб стрілка мікроамперметра відхилилась на всю шкалу.
5. Збільшуйте відстань між лампою та фотоелементом і через кожні 2 см вимірюйте силу струму. Результати випромінювань запишіть у таблицю.
6. Для кожного випадку визначте поверхневу густину потоку випромінювання на фотоелементі за формулою (1). Результати випромінювань і обчислень запишіть у таблицю.
7. За числовими даними таблиці на клітчастому папері побудуйте графік залежності сили фотоструму від поверхневої густини потоку випромінювання. По осі абсцис відкладіть поверхневу густину птоку випромінювання у ватах на квадратний метр, а по осі ординат – силу фотоструму в мікроамперах.

Контрольні запитання
1. Як побудувати селеновий фотоелемент?
2. Як залежить сила фотоструму від поверхневої густини потоку випромінювання?
3. Як треба змінити відстань від лампи до фотоелемента, щоб сила фотоструму збільшилась у два рази?
4. Чому під час виконання досліду не можна змінювати положення фотоелемента і розжарення нитки лампи?
5. Для чого всередині труби приладу зроблено захисні ребра і чому його всередині пофарбовано чорною матовою фарбою?

ІІІ. Підведення підсумків

IV. Д/з. Підготуватися до практикума №5

11 класФізичний практикум
Урок №_____ 	Дата ___________

Тема. Практикум №5. Вимірювання фокусної відстані і оптичної сили збиральної лінзи.

Мета.Виміряти фокусну відстань і оптичну силу збиральної лінзи.

План уроку
І. Актуалізація опорних знань
ІІ. Виконання практичної роботи
ІІІ. Підведення підсумків
ІV. Д/з

Обладнання. Збиральна лінза; лампа або свічка; екран; лінійка; джерело струму; з’єднувальні провідники.

Хід уроку
І. Актуалізація опорних знань
Фокус – це точка, в якій перетинаються промені, заломлені збиральною лінзою, якщо до падіння на лінзу промені були паралельні головній оптичній осі лінзи. Ця точка знаходиться на головній оптичній осі (мал.1)
Фокусна відстань – це відстань від центра лінзи до її фокуса F.
Оптична сила лінзи – величина, обернена фокусній відстані лінзи:

дптр.

 Формула тонкої лінзи:
[image:]
Мал.1

 Звідси
 де f – відстань від лінзи до зображення;
d – відстань від лінзи до предмета.

ІІ. Виконання практичної роботи
Послідовність виконання роботи
1.

а) За допомогою лампи або свічки одерж чітке зображення на екрані нитки чи полум’я свічки. Виміряй відстань і .
б) Обчисли фокусну відстань і оптичну силу лінзи.
в) Оціни похибку експеримента.
г) Результати вимірювань і обчислень запиши в таблицю.
	f, м
	d, м
	F, м
	D, дптр
	
, %
	F, м
	F=FвимF, м

	
	
	
	
	
	
	

2. Одерж дійсне обернене зображення нитки лампи чи полум’я свічки, розмірякогодорівнюєрозміру предмета. У цьомувипадкувонознаходиться на подвійнійфокуснійвідстані. Виконайвимірювання і результативимірювань запиши в таблицю:
	2F, м
	F, м
	
D,

	
	
	

Контрольні запитання

1. Сформулюй правила побудови зображень за допомогою збиральної та розсіювальної лінзи (з побудовою).
2. Побудуй і охарактеризуй зображення для збиральної та розсіювальноїлінз. (додаток 1)

ІІІ. Підведення підсумків

IV. Д/з Підготуватися до ТА

Додаток 1
[image:]
[image:]
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ
1. АнциферовЛ.І., Буров В.О., Дік Ю.І. та ін. Практикум з фізики в середній школі: дидакт. матеріал:посібник для вчителя; за ред. В.О. Бурова, Ю.І. Діка.Київ: Рад.шк., 1990. 176 с.
2. Барановський В.М., Бережний П.В., Горбачук І.Т. та ін. Загальна фізика: лабораторний практикум: навчальний посібник; за заг.ред. І.Т. Горбачука.Київ: Вища шк., 1992. 509 с.
3. Божинова Ф.Я., Каплун С.В., Кірюхіна О.О. Фізика. 10 клас. Академічний рівень: зошит для лабораторних робіт і фізичного практикуму. Харків: Вид-во «Ранок», 2019. 80 с.
4. Божинова Ф.Я., Каплун С.В., Кірюхіна О.О. Фізика. 11 клас. Академічний рівень: зошит для лабораторних робіт і фізичного практикуму. Харків: Вид-во «Ранок», 2019. 80 с.
5. Гельфгат І.М.Фізика (профільний рівень, за навчальною програмою авторського колективу під керівництвом В.М. Локтєва): підруч. для 10 кл. Харків : Вид-во «Ранок», 2018. 272 с.
6. Гельфгат І.М.Фізика (профільний рівень, за навчальною програмою авторського колективу під керівництвом В.М. Локтєва): підруч. для 11 кл. Харків : Вид-во «Ранок», 2018. 272 с.

ДОДАТОК

Обчислення похибок вимірювань у практичних роботах

1. Випадкові та систематичні похибки
Різницю між виміряним та істинним значеннями вимірюваної величини називають похибкою вимірювання.
Похибки в ході вимірювань фізичних величин поділяють на два види: випадкові та систематичні.
Випадкові похибки пов’язані з процесом вимірювання.
Найбільш імовірне значення вимірюваної величини (хвимір) дорівнює середньому арифметичному значень, отриманих у результаті вимірювань:

,
де N — кількість вимірювань величини х; х1, х2, ..., хN— результати 1-го, 2-го, ..., N-го вимірювань.
Випадкова абсолютна похибка(хвип) обчислюється за формулою

Якщо вимірювання проводиться тільки один раз, то зазвичай
вважають, що випадкова абсолютна похибка дорівнює половині ціни поділки шкали приладу.
Систематичні похибки визначаються якістю приладу — його класом, тому їх часто називають похибками приладу, або інструментальними похибками.
Абсолютні інструментальні похибки приладів, якими ми будете користуватися, наведені в табл. 1.
Таблиця 1
	№ з/п
	Засіб вимірювання
	Ціна поділки шкали
	Абсолютна інструментальна
похибка

	1
	Лінійка учнівська (демонстраційна)
	1 мм (1 см)
	±1 мм (±0,5 см)

	2

	Стрічка вимірювальна
	0,5 см
	±0,5 см

	3
	Штангенциркуль
	0,1 мм
	±0,05 мм

	4
	Мікрометр
	0,01 мм
	±0,005 мм

	5
	Секундомір
	0,2 с
	±1с за 30хв

	6
	Терези навчальні
	-
	±0,01 г

	7
	Динамометр навчальний
	0,1Н
	±0,05 Н

	8
	Термометр лабораторний
	1°С
	±1°С

	9
	Амперметр шкільний
	0,1 А
	±0,05А

	10
	Вольтметр шкільний
	0,2 В
	±0,15В

2. Визначення абсолютної та відносної похибок прямих вимірювань
 Щоб правильно оцінити точність експерименту, необхідно враховуватияк систематичну похибку, обумовлену приладом (хприл),так і випадкову похибку (хвип), пов’язану з похибками вимірювань. Сумарну похибку називають абсолютною похибкою вимірювання (х) і визначають за такоюформулою:	

Відносна похибка ххарактеризує якість вимірювання, вона дорівнює відношенню абсолютної похибки (х) до середнього (виміряного) значення вимірюваної величини (хвимір):

Відносну похибку іноді називають точністю. Найчастіше відносну похибку подають у відсотках:

3. Визначення абсолютної та відносної похибок непрямих вимірювань
Багато фізичних величин неможливо виміряти безпосередньо. Їх непряме вимірювання складається з двох етапів. Спочатку вимірюють величини х, у, z, які можна виміряти методом прямих вимірювань і за допомогою яких можна обчислити потрібну величину f. Потім, використовуючи виміряні значення х, у, z, обчислюють шукану величину. Наведена табл. 2 дозволяє визначити похибки вимірювання величин, що обчислюються за різними формулами.
Таблиця 2
	Формула
	Абсолютна похибка
	Відносна похибка

	f= x+ у
	f= x+у
	

	f= x- у
	f= x+у
	

	f= x*у
	f= xy+yx
	

	

	

	

	f= хп
	

	

X

	

	

	

Якщо формула, що визначає фізичну величину f, містить тільки операції множення і ділення, то відносна похибка цієї величини дорівнює сумі відносних похибок величин, які входять у формулу.

Абсолютну похибку f непрямих вимірювань можна знайти, скориставшись означенням відносної похибки . Дійсно, за означенням ,

звідси .

Іноді проводять експеримент, щоб з’ясувати, чи справджується деяка рівність (наприклад, Х=У). Якщо в такому експерименті важко оцінити похибку, то відносну похибку експериментального підтвердження рівності Х=У обчислюють за формулою
4. Як правильно записати результати вимірювання
Абсолютна похибка вимірювання визначає точність, з якою доцільно проводити обчислення вимірюваної величини.
Абсолютну похибку завжди округлюють до однієї значущої цифри із завищенням, а результат вимірювання — до величини розряду, що залишився в абсолютній похибці після округлення.

Остаточний результат для значення величини х записується у вигляді:,
де xвимір — середнє (виміряне) значення.
Ця формула означає, що істинне значення вимірюваної величини лежить у проміжку між х=хвимір-х і х=хвимір+х. Абсолютну похибку х прийнято вважати додатною величиною, тому х=хвимір+х — найбільше ймовірне значення вимірюваної величини, а х=хвимір-х — найменше ймовірне значення вимірюваної величини.

Наведемо приклад. Було виміряно прискорення вільного падіння. У результаті опрацювання отриманих експериментальних даних було знайдено середнє значення: gвимір=9,736 м/с2. Для абсолютної похибки було отримано: g= 0,123 м/с2. Абсолютну похибку потрібно округлити до однієї значущої цифри із завищенням: g=0,2 м/с2. Тоді результат вимірювання округляється до того ж розряду, що й розряд похибки, тобто до десятих: gвимір=9,7м/с2.
Відповідь за підсумками експерименту слід подати в такому вигляді: g=(9,7±0,2) м/с2, при цьому істинне значення прискорення вільного падіння перебуває в інтервалі [9,5; 9,9] м/с2. Оскільки табличне значення прискорення вільного падіння (gтабл=9,8 м/с2) належить цьому інтервалу, то кажуть, що отримані результати збіглися з табличними в межах похибки вимірювань.

Для нотаток

__

__

2

Геращенко О.В. ПРАКТИКУМ З ФІЗИКИ (конспекти уроків 10-11 класи, профільний рівень).Великі Будища, 2022.

Редактор Геращенко О.В.
Комп’ютернаверстка Геращенко О.В.
Технічний редактор Геращенко О.В.
Підписано до друку 20.01.2022

Великобудищанський спеціалізований
заклад освіти І – ІІІ ступенів
Великобудищанської сільської ради
Полтавської області
вул. Миру, 32
c. Великі Будища
Миргородського району
Полтавської області
37320
e-mail: v-budithansjka-shkol@meta.ua

image3.png

image48.wmf
k

oleObject46.bin

image49.wmf
x

kn

C

=

oleObject47.bin

image50.wmf
k

oleObject48.bin

image51.wmf
L

X

L

pn

2

=

oleObject49.bin

image52.wmf
L

X

L

L

pn

2

=

oleObject50.bin

image4.wmf
.

const

T

pV

=

image53.wmf
I

U

X

L

=

oleObject51.bin

image54.wmf
I

U

L

pn

2

=

oleObject52.bin

image55.jpeg
s

image56.png
S 2%

o e
20’ 2l2e
B
o7

o -,
P

ot o nee ot
025 00 4 &
%" S0

8/AEn

GACTOTAPAIBEDTKN
TPYSO
ulsﬁu:r. =i
w0 ED wo

image57.png
gl r BIOK BEPTUKANBHOTO yCNSHEA
|
|
|

|

BromHoft |

Bxon ¥ D>—p={ nemrems e ke |

| HANDAREANT v |

(ot S o el WL - s i g
&
Hr ‘I:’

[THL Y
| |
1 £ ol \
[AR L

E Texeparop, Fonmmens ok]
V pasBepTrH s X UTAHRA .

LB R

Bxoz X -

j %;i ‘\/
3 DYRIT P! "paje.

|
| |cemms2Bs0Tm

image58.png

image59.wmf
.

02

,

0

1

под

c

n

t

=

oleObject53.bin

oleObject1.bin

image60.wmf
(

)

.

k

n

oleObject54.bin

image61.wmf
.

1

t

n

v

k

k

=

oleObject55.bin

image62.wmf
кГц

f

50

1

=

oleObject56.bin

image63.wmf
кГц

f

5

2

=

oleObject57.bin

image64.wmf
Гц

f

500

3

=

oleObject58.bin

image5.jpeg

image65.wmf
2

1

2

1

n

n

E

E

=

oleObject59.bin

image66.wmf
k

=

=

2

1

2

1

n

n

U

U

oleObject60.bin

image67.png

image68.wmf
2

2

1

1

U

U

U

U

D

+

D

=

D

=

k

k

e

oleObject61.bin

image69.wmf
3

1

1

3

U

U

і

I

I

oleObject62.bin

image70.wmf
1

2

I

I

image6.png

oleObject63.bin

image71.wmf
2

1

U

U

oleObject64.bin

image72.png
iy

Q)

image73.png

image74.wmf

oleObject65.bin

image75.wmf
,

1

F

D

=

oleObject66.bin

image76.wmf
[

]

1

1

=

=

м

D

image7.wmf
2

1

p

p

=

oleObject67.bin

image77.wmf
.

1

1

1

F

d

F

=

+

oleObject68.bin

image78.png

image79.wmf
;

d

f

fd

F

+

=

oleObject69.bin

image80.wmf
,

fd

d

f

D

+

=

oleObject70.bin

image81.wmf
f

oleObject71.bin

oleObject2.bin

image82.wmf
d

oleObject72.bin

image83.wmf
F

e

oleObject73.bin

image84.wmf
м

1

oleObject74.bin

image85.jpeg
Poaramy- :
Banms Pucynox
upeamera

Xaparrepuermicn
306pasnenms

| B6upannna x

M St ot
TiEsoo
i doxycom

% - almw »

V @oxyei
Misxe i foisod ke
@oxycom
i moamifimum
doxycom b 2F L F

¥ mommismonty] A
Poxyei

image86.png
Poaramy-
e Pucynox sy
npeamera z
36
Ba noasitinum|
oxycom |
o, L 2F .. 6
Miox
simnsoio s el e, e
i poxycom |. LSS R SR e Thr R L BN VRS
...... 2F. S s =
B doxyci
Misxc
dboxycom
i moasifiEuM |
doxycom EETE ot e PR R R o

image87.wmf
N

N

сер

вимір

c

c

c

c

c

+

+

+

=

=

...

2

1

oleObject75.bin

image8.wmf
=

2

p

image88.wmf
N

сер

N

сер

сер

2

2

2

2

1

)

(

...

)

(

)

(

c

c

c

c

c

c

c

-

+

+

-

+

-

=

D

oleObject76.bin

image89.wmf
2

2

)

(

)

(

вип

прил

c

c

c

D

+

D

=

D

oleObject77.bin

image90.wmf
.

вимір

x

c

c

e

D

=

oleObject78.bin

image91.wmf
%.

100

´

D

=

вимір

х

c

c

e

oleObject79.bin

image92.wmf
y

x

y

x

f

+

D

+

D

=

e

oleObject80.bin

oleObject3.bin

image93.wmf
y

x

y

x

f

-

D

+

D

=

e

oleObject81.bin

image94.wmf
y

y

x

x

y

x

f

D

+

D

=

+

=

e

e

e

oleObject82.bin

image95.wmf
y

x

f

=

oleObject83.bin

image96.wmf
2

y

x

y

y

x

f

D

+

D

=

D

oleObject84.bin

oleObject85.bin

image97.wmf
x

nx

f

n

D

=

D

-

1

image9.wmf
0

p

oleObject86.bin

image98.wmf
x

x

n

n

x

f

D

=

=

e

e

oleObject87.bin

image99.wmf
n

x

f

=

oleObject88.bin

image100.wmf
n

n

x

n

x

f

1

-

D

=

D

oleObject89.bin

image101.wmf
x

x

n

n

x

f

D

=

=

1

1

e

e

oleObject90.bin

image102.wmf
f

e

oleObject4.bin

oleObject91.bin

image103.wmf
вимір

f

f

f

D

=

e

oleObject92.bin

image104.wmf
вимір

f

f

f

e

=

D

oleObject93.bin

oleObject94.bin

image105.wmf
%

100

1

-

=

Y

X

e

oleObject95.bin

image106.wmf
x

x

x

вимір

D

±

=

oleObject96.bin

image10.wmf
6

,

13

h

+

image107.wmf
g

oleObject97.bin

oleObject5.bin

image11.wmf
2

2

2

1

1

1

T

V

p

T

V

p

=

oleObject6.bin

image12.wmf
2

1

1

1

)

(

)

6

,

13

(

T

l

l

h

p

T

l

p

D

-

×

+

=

oleObject7.bin

image13.wmf
1

1

1

T

l

p

oleObject8.bin

image14.wmf
2

2

)

(

T

l

l

p

D

-

oleObject9.bin

image15.wmf
6

,

13

2

h

p

p

атм

+

=

oleObject10.bin

image16.wmf
;

1

1

T

l

p

R

I

=

oleObject11.bin

image17.wmf
.

)

(

2

2

T

l

l

p

R

II

D

-

=

oleObject12.bin

image18.wmf
,

T

T

V

V

p

p

R

D

+

D

+

D

=

e

oleObject13.bin

image19.wmf
I

R

e

oleObject14.bin

image20.wmf
II

R

e

oleObject15.bin

oleObject16.bin

oleObject17.bin

image21.wmf
l

F

s

2

=

oleObject18.bin

image22.wmf
s

oleObject19.bin

image23.jpeg

image24.wmf
l

F

2

=

s

oleObject20.bin

image25.jpeg

image26.wmf
l

oleObject21.bin

image27.wmf
м

H

,

s

oleObject22.bin

image28.wmf
м

H

cp

,

s

oleObject23.bin

oleObject24.bin

oleObject25.bin

oleObject26.bin

oleObject27.bin

image29.wmf
l

l

D

+

D

=

D

F

F

вим

s

s

e

s

oleObject28.bin

image30.wmf
145

,

0

05

,

0

0015

,

0

0065

,

0

00075

,

0

=

+

=

s

e

oleObject29.bin

image31.wmf
%

5

,

14

=

s

e

oleObject30.bin

image32.wmf
e

oleObject31.bin

image33.wmf
м

Н

м

Н

3

3

10

425

,

9

10

65

145

,

0

-

-

×

=

×

×

=

D

s

oleObject32.bin

image34.wmf
s

s

s

D

±

=

вим

oleObject33.bin

image35.wmf
м

Н

м

Н

3

10

4

,

9

-

×

±

oleObject34.bin

image36.wmf
s

s

D

-

вим

oleObject35.bin

image37.wmf

image1.png

oleObject36.bin

image38.wmf
табл

s

oleObject37.bin

image39.wmf
s

s

D

+

вим

oleObject38.bin

image40.wmf
м

мН

oleObject39.bin

image41.wmf
kn

C

=

oleObject40.bin

image42.wmf
,

n

C

k

=

image2.png

oleObject41.bin

image43.wmf
n

C

k

=

oleObject42.bin

image44.wmf
c

k

oleObject43.bin

image45.jpeg
!

[
,ﬁl \
I

1]

_T Tﬁ

I
7

£

image46.wmf
k

oleObject44.bin

image47.wmf
k

oleObject45.bin

