

Fénytan

Fizika 8.

Készítette: Klemné Lipka Dorottya

Lektorálta: Rapavi Róbert

Kiskunhalas, 2014. december 31.

2

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 8. – 3 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

1. óra

A fény tulajdonságai

Emlékeztető

Mit nevezünk fényforrásnak? ..

Sorolj fel három különböző fényforrást! ...

Miért mondhatjuk, hogy a fény anyag? ...

 ..

Eszköz és anyaglista

teamécses 20 cm gumicső gyufa

üveglap 5 db írólap munkafüzet

sötét filctoll (kék vagy fekete) A4-es papírlap 10 cm magas átlátszatlan tárgy

A4-es fekete felületű kartonlap optikai pad fényforrása 20 x 30 cm-es hungarocell lap

Munkavédelem

Minden kísérlet után oltsd el a mécsest! Ügyelj a nyílt láng használatakor!

A MÉRÉS LEÍRÁSA, JELENSÉG

1. A fény terjedése

Vizsgáld meg, hogyan terjed a fény! Gyújtsd meg a mécsest! A gumicsövön átnézve keresd

meg a mécses lángját! Hogyan kell tartani a gumicsövet, hogy lássuk a mécses lángját?

 ..

Mire következtetsz ebből? ...

2. Testek a fényben

Tegyél egy égő mécses és a szemed közé különböző tárgyakat (üveglap, írólap, munkafü-

zet)! Vizsgáld meg, mindhárom esetben, áthalad-e a fény rajtuk, azaz látod-e a mécses láng-

ját. Megfigyeléseidet írd le! ...

 ..

Hogy hívjuk azokat a testeket, amelyeken a fény

szinte akadálytalanul áthalad: ..

bizonyos mértékig áthalad: ..

nem halad át: ...

Fizika 8. – 4 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

3. Írj egy szót filctollal egy írólapra. Tartsd az írólapot az égő mécses elé és ellenőrizd,

mennyire olvasható az írás. Takard le az írást először egy, majd kettő, három, végül négy

írólappal, és minden esetben ellenőrizd az olvashatóságot! Mit tapasztalsz?

 ..

Mi lehet a jelenség oka? ..

 ..

4. Az árnyék

Egy mécsestől kb. 20 cm-re állíts fel egy A4-es papírlapot, úgy, hogy ernyőként (falként) le-

hessen használni. Tegyél a mécses és a papír közé egy kb. 10 cm magas átlátszatlan tárgyat.

Gyújtsd meg a mécsest. Mit látsz a papírlapon? ...

Magyarázd meg a jelenséget! ..

 ..

Közelítsd először a tárgyat a mécses felé, majd a papírlap felé! Mit tapasztalsz?

 ..

5. Tegyél két mécsest és egy átlátszatlan testet az asztalra az ábra szerinti elrendezésben! Az

A4-es papírlapot most is használd ernyőként!

Gyújtsd meg az egyik mécsest és figyeld meg az árnyékot az ernyőn! Oltsd el a mécsest és

gyújtsd meg a másikat! Figyeld meg az árnyékot most is! Mit tapasztalsz?

 ..

Gyújtsd meg mindkét mécsest! Mit tapasztalsz? ...

 ..

Közelítsd a tárgyat az ernyő felé. Hogyan változik a tárgy árnyéka?

 ..

6. Az optikai pad fényforrásától egyenlő távolságban (kb. 10 cm), egymással szembe helyezz

egy fehér és egy fekete felületű lapot. Tapintsuk meg 1 perc múlva a lapok fényforrás felőli

oldalát! Mit tapasztalsz? ..

mécses

tárgy

ernyő

Fizika 8. – 5 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Magyarázd meg a jelenséget! ..

 ..

Ismételd meg az előző kísérletet úgy, hogy egy hungarocell lapot teszel a fényforrás és a sö-

tét lap közé! Írd le, most mit tapasztalsz! ..

Mi lehet a változás oka? ..

 ..

ÉRDEKESSÉGEK, KIEGÉSZÍTÉSEK

 A fény sebessége az univerzumban ismert legnagyobb haladási sebesség: közel 300 000

km-t tesz meg 1 másodperc alatt, légüres térben. Ha különböző anyagokon kell áthaladni

– mint például víz vagy üveg – a fény haladási sebessége csökken.

 A napfogyatkozás csillagászati jelenség, amelynek során a Hold a megfigyelő számára

részben vagy egészen eltakarja a Napot. A napfogyatkozások típusai:

 részleges

 teljes

 gyűrűs

GONDOLKODTATÓ KÉRDÉSEK

Melyik mennyiség mértékegysége a fényév? ..

Milyen távol van a Nap a Földtől, ha a Napból kiinduló fénysugarak 8 perc alatt jutnak a

Földre? ...

Felhasznált irodalom

Bonifert Domonkosné-Schwartz Katalin: Kézikönyv a fizika és természetismeret oktatásához Mozaik Kiadó-

Szeged, 2008

http://www.termeszet.eoldal.hu/cikkek/vilagur/a-nap.html

http://www.termeszet.eoldal.hu/cikkek/vilagur/a-nap.html

http://www.termeszet.eoldal.hu/cikkek/vilagur/a-nap.html
http://www.termeszet.eoldal.hu/cikkek/vilagur/a-nap.html

Fizika 8. – 6 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

2. óra

Fényvisszaverődés

Emlékeztető

Mit nevezünk fényforrásnak? ..

Hogyan terjed a fény? ..

Mikor láthatjuk a tárgyakat? ..

Eszköz és anyaglista

 gyertya gyufa

2 db foglalatba rögzített sík-

tükör (szögtükör)

fehér műanyaglap lézer (5 sugaras)

optikai pad plexi üveglap síktükör

homorú gömbtükör domború gömbtükör mérőkorong

Munkavédelem

Sose világíts mások szemébe a lézerrel! A nem használt lézert mindig tartsd kikapcsolva!

Minden kísérlet után oltsd el a gyertyát vagy a mécsest! Ügyelj a nyílt láng használatakor!

A MÉRÉS LEÍRÁSA, JELENSÉG

Tanári kísérlet

1. Tegyünk lézer fénynyaláb útjába síktükröt! Mi történik a fénysugárral?

 ..

Párhuzamos lézer fénynyaláb útjába először tegyünk egy síktükröt, másodszor egy fehér mű-

anyag lapot! Figyeljük meg mindkét esetben a terem falán keletkező fényfoltot és hasonlít-

suk össze őket! ..

 ..

Mi lehet a különbség oka? ...

 ..

2. Egy lézersugár útjába helyezzünk síktükröt úgy, hogy a tü-

kör közepe a mérőkorong középpontjában legyen! Rajzold be

az ábrába a visszavert fénysugár útját!

Fizika 8. – 7 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Változtassuk a lézersugár beesési szögét (), és figyeld meg a visszaverődési szög (’)

nagyságát!

Írd be a mért adatokat a táblázatba!

beesési szög () visszaverődési szög (’)

60
o

45
o

30
o

0
o

Milyen összefüggés fogalmazható meg a táblázat adataiból? ...

 ..

Hogyan helyezkedik el a beeső fénysugár, a beesési merőleges és a visszavert fénysugár?

 ..

3. Gömbtükör

A gömbtükrök nevezetes elemei:

 Gömbi középpont (G): annak a gömbnek a kö-

zéppontja, melynek része az adott gömbtükör.

 Optikai középpont (O): a gömbsüveg tetőpontja.

 Optikai főtengely: az OG pontokon átmenő egye-

nes.

 Fókuszpont (F): az optikai és gömbi középpont

távolságának felezőpontja.

 Fókusztávolság (f): A fókuszpont távolsága az op-

tikai középponttól, ami a gömbi sugár (r) fele.

Öt párhuzamos lézersugár útjába helyezzünk homorú illetve domború gömbtükröt! Rajzold

az ábrákba a visszavert fénysugarak útját!

Mit tapasztalsz? ...

 ..

homorú gömbtükör domború gömbtükör

Fizika 8. – 8 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Tanulói kísérlet

4. Rajzold be az ábrába hogyan verődnek vissza a gyertya lángjából kiinduló fénysugarak!

Hosszabbítsd meg a tükör másik oldalán a visszavert fénysugarakat! Mit tapasztalsz?

 ..

Írd a táblázatba a síktükörben megjelenő tükörkép tulajdonságait!

a kép nagysága a kép állása a kép helye

A visszavert fénysugarak a valóságban nem találkoznak, ezért a kép természetét látszólagos-

nak nevezzük.

5. Helyezz egymás mellé – foglalatba rögzítve – két téglalap alakú tükröt úgy, hogy azok

függőleges éle érintkezzen, és a két síktükör szöget zárjon be egymással (szögtükör)! He-

lyezz a két tükör közé az asztalra egy égő gyertyát! Legyen a tükrök hajlásszöge 90°. Hány

tükörképet látsz a tükrökben? ..

Csökkentsd a tükrök hajlásszögét! Hány tükörképet látunk most a tükrökben?

Hogyan változik a tükörképek száma a szögtükör hajlásszögének változtatásával?

 ..

6. Gyújtsd meg a gyertyát, és helyezd közvetlenül egy ismert fókusztávolságú homorú

gömbtükör elé! Írd a megfigyeléseidet a táblázatba!

a gyertya és a tükör

távolsága
a kép nagysága a kép állása a kép helye

a kép termé-

szete

fókusztávolságnál

kisebb

fókusztávolsággal

egyenlő

kicsit nagyobb a

fókusztávolságnál

kétszeres fókusztá-

volságnál nagyobb

Fizika 8. – 9 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Írj néhány példát arra, hol milyen típusú tükröt használnak!

síktükör: ...

homorú: ...

domború: ...

ÉRDEKESSÉGEK, KIEGÉSZÍTÉSEK

Tükörlabirintus: https://www.youtube.com/watch?v=g0u-0Uk8MtI

GONDOLKODTATÓ KÉRDÉSEK

1. Miért vannak fordítva felírva a feliratok (rendőrség, mentő, tűzoltó) a rohamkocsikra?

 ..

2. Milyen eszközzel gyújtják meg az olimpiai lángot?

 ..

Házi feladat

1. Homorú gömbtükör fókusztávolsága 5 cm. Szerkeszd meg annak az 1cm magas tárgynak

a képét, amelyik a fókusztávolság felénél helyezkedik el!

Milyen tulajdonságú a keletkezett kép? ..

 ..

Felhasznált irodalom

Fizika 8. – Mozaik Kiadó; MS-2668; MS-2868; 2010.

Fizikai kísérletek és feladatok – Mozaik Kiadó; 2007

Bonifert Domonkosné-Schwartz Katalin: Kézikönyv a fizika és természetismeret oktatásához Mozaik Kiadó-

Szeged, 2008

https://www.youtube.com/watch?v=g0u-0Uk8MtI

Fizika 8. – 10 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

3. óra

Fénytörés

Emlékeztető

Mit nevezünk fénytanilag sűrűbb anyagnak?

 ..

Mi a beesési szög?

 ..

Sorold fel a fényvisszaverődés törvényeit?

 ..

 ..

Eszköz és anyaglista

papírlap szívószál üvegpohár

kémcső víz mérőpohár

prizma CD lemez optikai pad fényforrása

Munkavédelem

Óvatosan használd az üvegből készült eszközöket!

A MÉRÉS LEÍRÁSA, JELENSÉG

1. Tegyél fehér papírlapra egy szívószálat! Tegyél a szívószálra egy üres üvegpoharat (a szí-

vószál mindkét oldalt nyúljon ki a pohár alól)! Nézz a pohárba felülről! Milyennek látod a

szívószálat? ..

Önts a pohárba vizet, és nézz most is felülről, de kissé oldalról a pohárba! Milyennek látod

most a szívószálat? ...

 ..

2. Helyezz az üres pohárba egy kémcsövet, abba pedig tegyél bele egy szívószálat. Nézd

meg az összeállítást minden irányból? Látsz-e valami különöset? ...

Tölts a pohárba vizet kb. a féléig! Nézz rá oldalról! Mit tapasztalsz?

 ..

Nézz rá felülről! Mit tapasztalsz?

 ..

Fizika 8. – 11 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Önts óvatosan vizet a kémcsőbe. Figyeld meg felülről, hogy mi történik?

 ..

3. Az optikai pad fényforrásából kiinduló fénysugár útjába helyezz el a prizmát, és a prizmán

átmenő fény útjába helyezz egy papírlapot! Mit tapasztalsz?

 ..

Az optikai pad fényforrásából kiinduló fénysugár útjába helyezz egy cd-t, és nézd meg a

visszavert fényt! Mit tapasztalsz?

 ..

Milyen színeket látsz a szivárványban?

 ..

Tanári kísérlet

Eszköz és anyaglista

geometriai optikai demonstrációs készlet lézer (5 sugaras)

Munkavédelem

A lézerrel közvetlenül a szembe ne világítsunk!

A MÉRÉS LEÍRÁSA, JELENSÉG

4. Vizsgáljuk meg többféle beesési szög esetén, hogyan halad a fény, ha levegőből üvegbe

lép! Rajzold be az ábrákba a fénysugár útját az üvegben!

Mit állapíthatsz meg? ..

 ..

 ..

Fizika 8. – 12 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Vizsgáljuk meg többféle beesési szög esetén, hogyan halad a fénysugár az üvegből a levegő

felé! Rajzold be az ábrákba a fénysugár útját!

Mit tapasztalsz? ...

 ..

Növeljük tovább a beesési szöget! Mit tapasztalsz?

 ..

 ..

 ..

Vizsgáljuk meg, mi történik akkor, ha a fénysugár merőlegesen érkezik az üveg felületére!

 ..

Az üveg fénytanilag sűrűbb anyag, mint a levegő.

Hogyan törik meg a fénysugár, ha fénytanilag sűrűbb anyagba lép?

 ..

Hogyan törik meg a fénysugár, ha fénytanilag ritkább anyagba lép?

 ..

5. Egy lézersugár útjába helyezzünk prizmát!

Rajzold be a fény útját az ábrába!

Figyeld meg, mi történik, ha elforgatjuk a prizmát!

Magyarázd meg a tapasztaltakat!

 ..

 ..

Fizika 8. – 13 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

5. Egy lézersugár útjába helyezzünk egy átlátszó tárgyat

(pl.: vastag plexihasáb)! Rajzold be az ábrába a fény út-

ját!

Mi lehet a jelenség magyarázata?

 ..

 ..

6. Három párhuzamos lézersugár útjába helyezzünk domború, majd egy homorú lencsét!

Rajzold az ábrába a lencséken áthaladó fénysugarak útját!

Írd le a tapasztaltakat! ...

 ..

Cseréljük ki a lencséket más görbületi sugarú lencsékre! Mit tapasztalsz?

 ..

ÉRDEKESSÉGEK, KIEGÉSZÍTÉSEK

Az optikai szál egy igen tiszta, néhány tíz mikrométer átmérőjű üvegszál. Működési elve a

fénysugár teljes visszaverődésén alapul: A fénykábel egyik végén belépő fénysugár a veze-

ték teljes hosszán teljes visszaverődést szenved, így a vezeték hajlítása esetén is – minimális

energiaveszteséggel – a szál másik végén fog kilépni. Felhasználási területei:

 hírközlésben, illetve a számítógépes hálózatokban a jelek átvitelére.

 Orvostudományban, képtovábbításra műtétek, endoszkópos vizsgálatok során.

 A lakberendezési tárgyak között is megjelentek optikai szálakból készült lámpák.

Felhasznált irodalom

Fizika 8. – Mozaik Kiadó; MS-2668; MS-2868; 2010. ;

Fizikai kísérletek és feladatok – Mozaik Kiadó; 2007

Bonifert Domonkosné-Schwartz Katalin: Kézikönyv a fizika és természetismeret oktatásához Mozaik Kiadó-

Szeged, 2008

http://www.berzsenyi.hu/~dcsonka/fizika/cikkek/ceruza/index.htm

domború lencse
homorú lencse

http://www.berzsenyi.hu/~dcsonka/fizika/cikkek/ceruza/index.htm

Fizika 8. – 14 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

4. óra

Képalkotás, optikai eszközök

Emlékeztető

Mikor jön létre fénytörés?

 ..

Milyen kapcsolata van a fénytörésnek a fény terjedési sebességével?

 ..

 ..

Sorold fel a fénytörés törvényeit!

 ..

 ..

Eszköz és anyaglista

üvegpohár víz munkafüzet

optikai pad gyertya gyufa

optikai készlet lencséi

Munkavédelem

Vigyázz a gyufával és a gyertyával!

A MÉRÉS LEÍRÁSA, JELENSÉG

1. Tölts meg egy sima falú üvegpoharat kb. 3/4 részéig vízzel! Tartsd a pohár egyik oldalá-

hoz közel a munkafüzeted, és a vele szemközti oldalról nézd meg! Mit tapasztalsz?

 ..

 ..

2. Optikai padon helyezz el ismert fókusztávolságú (f) domború lencsét!

a) Hagyományos fényképezőgép: Helyezz egy égő gyertyát a lencse elé a kétszeres fó-

kusztávolságon kívülre (t > 2f)! Az ernyő helyének változtatásával keresd meg a gyertya

éles képét! Az éles kép tulajdonságait írd a táblázat megfelelő sorába!

b) Diavetítő: Helyezz egy égő gyertyát a lencse elé úgy, hogy az az egyszeres és a kétszeres

fókusztávolság közé essen (f < t < 2f)! Az ernyő helyének változtatásával keresd meg a

gyertya éles képét! Az éles kép tulajdonságait írd a táblázat megfelelő sorába!

Fizika 8. – 15 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

c) Nagyító: Helyezz egy égő gyertyát a lencse elé fókusztávolságon belülre (t < f)! Nézz

bele a lencsébe és mozgasd, amíg éles képet nem látsz! Az éles kép tulajdonságait írd a

táblázat megfelelő sorába!

A kép jellemzői

A gyertya helye: (t = tárgytávolság):

 fényképező

t > 2f

diavetítő

f < t < 2f

nagyító

t < f

nagysága

(nagyított, kicsinyített, azonos)

állása

(megegyező, fordított)

természete

(valódi, látszólagos)

helye:

(k = képtávolság)

Megjegyzések:

 A kép természete valódi, ha a kép az ernyővel felfogható.

 A kép természete látszólagos, ha a megtört fénysugarak a valóságban nem, csak a

meghosszabbításukkor találkoznak (tárggyal azonos oldalon).

3. Csillagászati teleszkóp: Optikai padon helyezz el két különböző fókusztávolságú dombo-

rú lencsét! A sínt óvatosan emeld szemmagasságba, és irányítsd egy távoli tárgyra. A kisebb

fókusztávolságú lencsén keresztül nézz bele, a nagyobb fókusztávolságú lencse mozgatásá-

val pedig fókuszálj! Milyen tulajdonságú képet látsz?

 ..

Próbáld ki az összeállítást más fókuszpontú domború lencsékkel is! Mit tapasztalsz?

 ..

Tanári kísérlet

Eszköz és anyaglista

geometriai optikai demonstrációs készlet lézer (5 sugaras)

Munkavédelem

A lézerrel közvetlenül a szembe ne világítsunk!

A MÉRÉS LEÍRÁSA, JELENSÉG

A szem képalkotása

A lézer fényforrásból indítsunk párhuzamos fénysugarakat a szem ábra felé. Milyen típusú

lencsét helyezzünk be szemlencsének? ...

Fizika 8. – 16 – Fénytan

Szilády Áron Református Gimnázium, Kiskunhalas

Rajzold az ábrába, egy egészséges szem esetén, hogyan

haladnak tovább a szemlencsére párhuzamosan érkező

fénysugarak!

Helyezzünk a modellbe olyan lencsét, hogy a szem belsejében találkozzanak a fénysugarak!

Az optikai készletben található lencsék segítségével próbáljunk azt elérni, hogy a fénysuga-

rak megfelelő helyen találkozzanak!

Milyen típusú lencsével sikerült elérni? ..

Milyen látáshibát modellez a kísérlet? ..

Helyezzünk a modellbe olyan lencsét, hogy a szemen kívül találkozzanak a fénysugarak! Az

optikai készletben található lencsék segítségével próbáljunk azt elérni, hogy a fénysugarak

megfelelő helyen találkozzanak!

Milyen típusú lencsével sikerült elérni? ..

Milyen látáshibát modellez a kísérlet? ..

ÉRDEKESSÉGEK, KIEGÉSZÍTÉSEK

Tükrös távcsövek

Ahhoz, hogy fokozzuk a távcsövek nagyítását és egyben fénybegyűjtő képességét, egyre na-

gyobb átmérőjű és fókusztávolságú, nagyon jó minőségű lencséket kellene készíteni. Ez

számos technikai problémával jár. A modern, nagyteljesítményű távcsövekben ezért lencse

helyett tükröt alkalmaznak (mivel nagyméretű homorú tükröt könnyebb készíteni, mint len-

csét). A távoli égitestről a homorú tükör a fókuszsíkjának közelében valódi kicsinyített képet

alkot, amelyet egy síktükör segítségével kivetítünk a távcsőből, és egy egyszerű nagyítóval

szemléljük. (Ezt nevezzük Newton-féle elrendezésnek.) A világ legnagyobb csillagászati

távcsöve, egymilliárd euróból, 2018-ra készül el. Összesen 5500 tonna össztömegű távcső a

chilei Atacama sivatag 3000 méter magas Cerro Armazones hegycsúcsán kerül felállításra.

Nagytükrének átmérője kb. 39 m lesz, azaz éppen ötszöröse a mai legnagyobb létező telesz-

kópokénak.

Felhasznált irodalom

Fizika 8. – Mozaik Kiadó; MS-2668; MS-2868; 2010.

Fizikai kísérletek és feladatok – Mozaik Kiadó; 2007

Bonifert Domonkosné-Schwartz Katalin: Kézikönyv a fizika és természetismeret oktatásához Mozaik Kiadó-

Szeged, 2008

