
17

ΕΡΓΑΣΤΗΡΙΑΚΗ ΑΣΚΗΣΗ 1

ΜΕΤΡΗΣΗ ΕΜΒΑΔΟΥ

Πώς θα μετρήσουμε την επιφάνεια ενός

θρανίου, ενός φύλλου, ή του πουκάμισου
που φοράμε; Την έννοια της «επιφάνειας»

τη συναντάμε στα αντικείμενα της

καθημερινότητάς μας: είναι μια ιδιότητα που
αφορά όλα τα αντικείμενα που

αντιλαμβανόμαστε με τις αισθήσεις μας.

Βασικές έννοιες : Επιφάνεια – Εμβαδόν επιφάνειας

Παρατηρώ - Πληροφορούμαι - Γνωρίζω

Κάθε άνθρωπος αντιλαμβάνεται ότι όλα τα σώματα καταλαμβάνουν κάποιο χώρο. Για να

προσδιορίσουμε το χώρο που καταλαμβάνει ένα αντικείμενο, χρησιμοποιούμε τις έννοιες

μήκος, επιφάνεια και όγκος. Με τη μέτρηση του μήκους ασχολήθηκες στην Α΄
Γυμνασίου. Σε αυτή την άσκηση θα ασχοληθείς με τη μέτρηση της επιφάνειας ενός

αντικειμένου.

Για να μετρήσουμε το εμβαδό μιας επιφάνειας πρέπει να συγκρίνουμε την επιφάνεια
με μια άλλη, που έχουμε επιλέξει ως μονάδα μέτρησης.

Ως μονάδα μέτρησης επιφανειών έχει επιλεγεί το τετράγωνο που έχει πλευρά ίση με 1m.

Το εμβαδό του τετραγώνου με πλευρά 1m ονομάζεται «τετραγωνικό μέτρο» και
συμβολίζεται με: 1m2. Πολλαπλάσια και υποπολλαπλάσια του τετραγωνικού μέτρου είναι

το ένα τετραγωνικό χιλιόμετρο (1km2= 106m2) και το ένα τετραγωνικό εκατοστό (1m2=

104cm2), αντίστοιχα.

Αναρωτιέμαι - Υποθέτω - Σχεδιάζω

Διαθέτεις ένα χάρακα ή μια μετροταινία. Περίγραψε μια πειραματική δραστηριότητα για

να υπολογίσεις το εμβαδό της επιφάνειας του θρανίου σου σε cm2 .

Πειραματίζομαι - Μετρώ
Μέτρησε το μήκος και το πλάτος ενός θρανίου και συμπλήρωσε τη 1η γραμμή του

πίνακα μετρήσεων.

Καταχώρησε στον πίνακα το μήκος και το πλάτος του ίδιου θρανίου που βρήκαν και

ανακοίνωσαν στην τάξη άλλες 4 ομάδες συμμαθητών σου.

Σχεδιασμός - Περιγραφή
Περιγραφή της διαδικασίας:

Η εικόνα έχει ληφθεί από τον ιστότοπο: http://www.vb-

helper.com/vbgptoc.htm

18

Υπολόγισε τη μέση τιμή του μήκους (μ) και τη μέση τιμή του πλάτους (π) του θρανίου.

Υπολόγισε το εμβαδό Α του θρανίου από το γινόμενο της μέσης τιμής του μήκους του
(μ) με τη μέση τιμή του πλάτους του (π):

𝛢 = 𝜇 ∙ 𝜋

Εφαρμόζω - Υπολογίζω

Χρησιμοποίησε ένα γνώμονα (τρίγωνο) για να υπολογίσεις το εμβαδό του τριγώνου και

του παραλληλογράμμου της εικόνας 1.

ΠΙΝΑΚΑΣ ΜΕΤΡΗΣΕΩΝ Α

Αριθμός

μέτρησης

Μήκος θρανίου

cm
Πλάτος θρανίου

cm

Αναμενόμενη τιμή του

εμβαδού του θρανίου

cm2

1

2

3

4

5

Μέση τιμή του μήκους μ: Μέση τιμή του πλάτους π:

Υπολογισμοί

Μέση τιμή του μήκους μ του θρανίου

μ=_______

Μέση τιμή του πλάτους π του θρανίου

π=_______

Αναμενόμενη τιμή του εμβαδού της επιφάνειας Α του θρανίου
𝛢 = 𝜇 ∙ 𝜋 =_______

Μετρήσεις Υπολογισμοί

Βάση του τριγώνου: α=________
Ύψος του τριγώνου: υ= ________

Εμβαδό του τριγώνου: Ατριγ.=_______

Βάση του παραλληλόγραμμου: α’=________

Ύψος του παραλληλόγραμμου: υ’= ________

Εμβαδό του παραλληλόγραμμου: Απαραλ.=_______

19

Μέτρηση του εμβαδού επιφάνειας: Πόσα τετραγωνάκια με πλευρά 1cm περιέχει

η επιφάνεια;

Αναρωτιέμαι - Υποθέτω - Σχεδιάζω

Στην εικόνα 1 είναι σχεδιασμένα τρία σχήματα πάνω σε τετραγωνισμένο χαρτί.

Γνωρίζοντας ότι κάθε τετραγωνάκι της τετραγωνισμένης περιοχής έχει εμβαδό 1cm2

περίγραψε μια διαδικασία για να μετρήσεις το εμβαδό και των τριών σχημάτων χωρίς να
χρησιμοποιήσεις χάρακα ή μετροταινία.

Πειραματίζομαι - Μετρώ

Μέτρησε πόσα τετραγωνάκια του τετραγωνισμένου χαρτιού έχουν συνολικό εμβαδό ίσο

με το εμβαδό:
α) του τριγώνου

β) του παραλληλόγραμμου

γ) του ακανόνιστου σχήματος
Στη συνέχεια κάνε μια εκτίμηση του εμβαδού κάθε σχήματος

Στον πίνακα μετρήσεων Β κατάγραψε τη τιμή του εμβαδού του ακανόνιστου σχήματος

που βρήκες και ακόμα 4 τιμές που βρήκαν και ανακοίνωσαν στην τάξη τέσσερις άλλες

ομάδες συμμαθητών σου. Υπολόγισε τη μέση τιμή του εμβαδού του ακανόνιστου
σχήματος και κατάγραψέ τη στον πίνακα Β.

Μετρήσεις - Υπολογισμοί

Αριθμός (Ν) τετραγώνων που έχουν συνολικό εμβαδό ίσο με το εμβαδό του

τριγώνου:
Ν=_____ Εμβαδό του τριγώνου: Ατριγ.=_______

Αριθμός (Ν’) τετραγώνων που έχουν συνολικό εμβαδό ίσο με το εμβαδό του
παραλληλόγραμμου:

Ν’=_____ Εμβαδό του παραλληλόγραμμου: Απαραλ.=_______

Αριθμός (Ν’’) τετραγώνων που έχουν συνολικό εμβαδό ίσο με το εμβαδό του
ακανόνιστου σχήματος:

Ν’’=_____ Εμβαδό του ακανόνιστου σχήματος: Ασχημ.=_______

Σχεδιασμός - Περιγραφή

Περιγραφή της διαδικασίας:

20

Εικόνα 1

21

Συμπεραίνω-Γενικεύω

Οι τιμές των εμβαδών, που έχουν προκύψει για το τρίγωνο και το παραλληλόγραμμο με
τις δύο διαδικασίες μέτρησης, είναι ίδιες; [ΝΑΙ – ΟΧΙ].

Πού αποδίδεις τη όποια διαφορά τους; Ποια μέθοδος είναι γενικότερη;

Εφαρμόζω - Εξηγώ – Ερμηνεύω

Έχουν οι παλάμες των χεριών σου το ίδιο εμβαδό; Σχεδίασε και πραγματοποίησε μια

πειραματική δραστηριότητα για να τις συγκρίνεις.

ΠΙΝΑΚΑΣ ΜΕΤΡΗΣΕΩΝ Β

Αριθμός

μέτρησης

Εμβαδό του ακανόνιστου
σχήματος

cm2

Μέση τιμή του εμβαδού του ακανόνιστου
σχήματος

cm2

1

2

3

4

5

22

ΕΡΓΑΣΤΗΡΙΑΚΗ ΑΣΚΗΣΗ 2

ΜΕΤΡΗΣΗ ΟΓΚΟΥ

Πόσον όγκο νερού μπορώ να βάλω σε ένα ποτήρι;

Πόσος είναι ο όγκος του αέρα στην αίθουσα
διδασκαλίας; Πόσος είναι ο όγκος της γης; Όπως η

επιφάνεια, έτσι και ο όγκος είναι ένα φυσικό μέγεθος

που χαρακτηρίζει τη «γεωμετρική φυσιογνωμία» των
αντικειμένων που βλέπουμε γύρω μας.

Βασικές έννοιες: Όγκος σώματος - Ογκομετρικός κύλινδρος

Παρατηρώ - Πληροφορούμαι - Γνωρίζω

Σε αυτή την άσκηση θα ασχοληθούμε με τη μέτρηση του όγκου υγρών και στερεών

σωμάτων. Για να μετρήσουμε τον όγκο ενός σώματος πρέπει
να τον συγκρίνουμε με έναν όγκο που έχουμε επιλέξει ως

μονάδα μέτρησης. Οι ποιο κοινές μονάδες μέτρησης όγκου

είναι:

α) το ένα κυβικό εκατοστό (1cm3 ή 1mL): ο όγκος κύβου
που έχει ακμές μήκους 1cm,

β) το λίτρο (1L): ο όγκος κύβου που έχει ακμές μήκους

10cm,
γ) το κυβικό μέτρο (1m3): ο όγκος κύβου που έχει ακμές

μήκους 1m.

Μέτρηση του όγκου υγρού σώματος

Αναρωτιέμαι - Υποθέτω - Σχεδιάζω

Διαθέτεις ένα κενό πλαστικό μπουκαλάκι, έναν ογκομετρικό κύλινδρο και νερό βρύσης.

Περίγραψε μια πειραματική διαδικασία για να μετρήσεις τη χωρητικότητα του

μπουκαλιού.

Πειραματίζομαι - Υπολογίζω

Μέτρησε τον όγκο του υγρού που μπορεί να χωρέσει το μπουκαλάκι και κατάγραψε τη

μέτρησή σου στην 1η γραμμή του πίνακα μετρήσεων Α. Επανάλαβε την ίδια διαδικασία

ακόμα 4 φορές και συμπλήρωσε τον πίνακα μετρήσεων. Υπολόγισε τη μέση τιμή των

τιμών της χωρητικότητας του μπουκαλιού που βρήκες και κατάγραψέ τη στον πίνακα Α.

Σχεδιασμός - Περιγραφή

23

Μέτρηση όγκου στερεού σώματος

Αναρωτιέμαι - Υποθέτω - Σχεδιάζω

Διαθέτεις έναν ογκομετρικό κύλινδρο, ένα κομμάτι

πλαστελίνης, νήμα και νερό. Περίγραψε μια πειραματική
διαδικασία για να μετρήσεις τον όγκο του κομματιού

πλαστελίνης.

Πειραματίζομαι – Υπολογίζω

Μέτρησε τον όγκο του κομματιού της πλαστελίνης και κατάγραψε τη μέτρησή σου στην

1η γραμμή του πίνακα μετρήσεων Β. Επανάλαβε την ίδια διαδικασία ακόμα 4 φορές και
συμπλήρωσε τον πίνακα μετρήσεων. Υπολόγισε τη μέση τιμή των τιμών του όγκου της

πλαστελίνης που βρήκες και κατάγραψέ τη στον πίνακα Β.

ΠΙΝΑΚΑΣ ΜΕΤΡΗΣΕΩΝ Α

αριθμός

μέτρησης

Όγκος νερού που χωράει το

μπουκάλι

ml

Μέση τιμή των μετρήσεων της

χωρητικότητας του μπουκαλιού

mL

1

2

3

4

5

Σχεδιασμός - Περιγραφή

24

Εφαρμόζω - Εξηγώ – Ερμηνεύω

Διαθέτεις μαρκαδόρο, σύριγγα, χάρακα και ένα δοκιμαστικό σωλήνα. Θέλουμε να

βαθμονομήσουμε το δοκιμαστικό σωλήνα σε μονάδες όγκου, ώστε να μπορούμε να το
χρησιμοποιούμε ως ογκομετρικό κύλινδρο και να μετράμε όγκους υγρών. Περίγραψε τι θα

κάνεις και υλοποίησε το σχέδιό σου.

ΠΙΝΑΚΑΣ ΜΕΤΡΗΣΕΩΝ Β

αριθμός

μέτρησης

Όγκος πλαστελίνης

mL

Μέση τιμή των μετρήσεων του όγκου της

πλαστελίνης

mL

1

2

3

4

5

Περιγραφή

Βαθμονόμηση δοκιμαστικού σωλήνα σε μονάδες όγκου

25

ΕΡΓΑΣΤΗΡΙΑΚΗ ΑΣΚΗΣΗ 3

ΠΥΚΝΟΤΗΤΑ ΤΩΝ ΥΛΙΚΩΝ ΣΩΜΑΤΩΝ

Αν ζυγίσουμε ένα κομμάτι πλαστελίνης που έχει όγκο 1cm3 και ένα κομμάτι σιδήρου που

έχει τον ίδιο όγκο, θα βρούμε ο σίδηρος έχει πολύ μεγαλύτερη μάζα. Η μάζα ενός

σώματος που έχει όγκο 1cm3 είναι χαρακτηριστικό του υλικού του σώματος και
ονομάζεται πυκνότητα. Έτσι, ένας κόκκος πλαστελίνης έχει την ίδια πυκνότητα με ένα

μεγάλο κομμάτι από το ίδιο υλικό. Ένα ρίνισμα σιδήρου έχει την ίδια πυκνότητα με μια

σιδερένια γέφυρα.

Βασικές έννοιες: σώμα - υλικό - όγκος - μάζα - πυκνότητα υλικού - ζυγός -

ογκομετρικός κύλινδρος

Παρατηρώ - Πληροφορούμαι - Γνωρίζω

Αν ζυγίσουμε δύο σώματα από διαφορετικά υλικά που έχουν ίσους όγκους, θα δούμε ότι
έχουν διαφορετικές μάζες. Για παράδειγμα, 1cm3 χαλκού ζυγίζει 3,9g, 1cm3 αλουμινίου

2,7g και 1cm3 υδραργύρου 13,6g. Νερό όγκου 1L ζυγίζει 1000g, ενώ λάδι ίσου όγκου

(1L) ζυγίζει 920g. Από το γεγονός αυτό, προκύπτει η έννοια της πυκνότητας ενός
υλικού: Ονομάζεται η μάζα που έχει μια μονάδα όγκου του υλικού (1cm3 ή

1m3). Για να την υπολογίσουμε χρησιμοποιούμε τη σχέση:

m
d

V
 (1)

όπου m συμβολίζει τη μάζα σώματος φτιαγμένου από το συγκεκριμένο υλικό και V τον

όγκο του. Οι μονάδες πυκνότητας που χρησιμοποιούνται συνήθως, είναι το kg/m3 και το
g/cm3 ή g/mL.

Η πυκνότητα είναι ένα μέγεθος που χαρακτηρίζει το υλικό από το οποίο αποτελείται
ένα σώμα: μπορούμε να διακρίνουμε δύο υλικά από την πυκνότητά τους. Επομένως μας

ενδιαφέρει να γνωρίζουμε πώς να την υπολογίζουμε πειραματικά.

Για να υπολογίσουμε πειραματικά την πυκνότητα του υλικού ενός σώματος

στηριζόμαστε στη σχέση 1: αρκεί να μετρήσουμε τη μάζα m και τον όγκο V ενός
σώματος και να υπολογίσουμε το πηλίκο τους m/V.

26

Πειραματικός Υπολογισμός της Πυκνότητας Υγρού Σώματος

Αναρωτιέμαι - Υποθέτω - Σχεδιάζω

Πώς θα υπολογίσουμε πειραματικά την πυκνότητα υγρού σώματος;

Διαθέτεις ένα υγρό σώμα σε μια φιάλη των 250mL, έναν ηλεκτρονικό ζυγό (μέγιστη
μάζα 2000g) και έναν ογκομετρικό κύλινδρο 100mL. Περίγραψε μια πειραματική

διαδικασία, ώστε με τα διαθέσιμα όργανα να μπορέσεις να υπολογίσεις πειραματικά την

πυκνότητα του υγρού που υπάρχει στη φιάλη.

Πειραματίζομαι - Υπολογίζω

Διαθέτεις μια φιάλη των 250mL, έναν ηλεκτρονικό ζυγό και έναν ογκομετρικό κύλινδρο
100mL. Επιπλέον έχεις δύο φιάλες Φ1 και Φ2 που περιέχουν υγρά. Η μια περιέχει

αποσταγμένο νερό και η άλλη αλατόνερο. Υπολόγισε πειραματικά τις πυκνότητες των

υγρών που περιέχονται στις φιάλες και βρες ποια περιέχει νερό και ποια αλατόνερο.

Σχεδιασμός - Περιγραφή
Περιγραφή του πειράματος:

27

Αναρωτιέμαι - Υποθέτω - Σχεδιάζω - Πειραματίζομαι

Δύο μαθητές, ο Γιώργος και η Κατερίνα υπολογίζουν πειραματικά την πυκνότητα του
αποσταγμένου νερού.

Ο Γιώργος βρίσκει τη μάζα m1 νερού όγκου V1=100mL και στη συνέχεια υπολογίζει την

πυκνότητα από το πηλίκο m1/V1.

Η Κατερίνα βρίσκει τη μάζα m2 νερού όγκου V2=150mL και στη συνέχεια υπολογίζει την
πυκνότητα από το πηλίκο m2/V2.

Με δεδομένο ότι οι δύο μαθητές χρησιμοποίησαν τα ίδια όργανα και οι μετρήσεις τους

έγιναν με πανομοιότυπες συνθήκες, ποιο είναι το αποτέλεσμα κάθε πειράματος; [Επίλεξε
μια απάντηση]

I. Η τιμή της πυκνότητας του νερού που βρήκε ο Γιώργος είναι μεγαλύτερη από την

τιμή της Κατερίνας γιατί ο όγκος του νερού που χρησιμοποίησε είναι μικρότερος
επομένως το κλάσμα m1/V1 είναι μεγαλύτερο από το m2/V2, γιατί έχει μικρότερο

παρονομαστή.

II. Η τιμή της πυκνότητας του νερού που βρήκε ο Γιώργος είναι μικρότερη από την

τιμή της Κατερίνας γιατί η μάζα m2 νερού όγκου 150mL είναι μεγαλύτερη από τη
μάζα m1 νερού όγκου 100mL. Επομένως το κλάσμα m2/V2 είναι μεγαλύτερο από

το m1/V1, γιατί έχει μεγαλύτερο αριθμητή.

III. Οι δύο μαθητές βρήκαν την ίδια πυκνότητα.

Μετρήσεις - Υπολογισμοί

Πειραματικός υπολογισμός της πυκνότητας του υγρού στη φιάλη Φ1

α) Μέτρηση όγκου V1 υγρού από τη Φ1: V1=____

β) Μέτρηση της μάζας m1 του υγρού όγκου V1: m1=______
γ) Υπολογισμός της πυκνότητας d1 του υγρού στη φιάλη Φ1, με τη βοήθεια της

σχέσης
m

d
V

 .

d1=_______

Πειραματικός υπολογισμός της πυκνότητας του υγρού στη Φ2

α) Μέτρηση όγκου V2 υγρού από τη Φ2: V2=____
β) Μέτρηση της μάζας m2 του υγρού όγκου V2: m2=______

γ) Υπολογισμός της πυκνότητας d2 του υγρού στη φιάλη Φ2, με τη βοήθεια της

σχέσης
m

d
V

 .

d2=_______

Σε ποια φιάλη περιέχεται αποσταγμένο νερό και σε ποια αλατόνερο;

Στη φιάλη Φ1 περιέχεται _______________

Στη φιάλη Φ2 περιέχεται _______________

28

Σχεδίασε και πραγματοποίησε μια πειραματική διαδικασία για να ελέγξεις πειραματικά

την απάντηση που επέλεξες.

Συμπεραίνω - Γενικεύω

Συμφωνεί η απάντηση που επέλεξες στο βήμα 3 με τα πειραματικά αποτελέσματα;

ΝΑΙ - ΟΧΙ

Εξαρτάται η πυκνότητα ενός υγρού σώματος από τη μάζα και τον όγκο του;

ΝΑΙ - ΟΧΙ

Πώς συμβιβάζεται το συμπέρασμά σου με τη σχέση
m

d
V

 ;

Μετρήσεις - Υπολογισμοί
Πειραματικός υπολογισμός της πυκνότητας του νερού από το Γιώργο

α) Μέτρηση της μάζας m1 νερού όγκου V1=100mL: m1=______

β) Υπολογισμός της πυκνότητας d1 του νερού, με τη βοήθεια της σχέσης
m

d
V

 .

d1=_______

Πειραματικός υπολογισμός του νερού από την Κατερίνα
α) Μέτρηση της μάζας m2 νερού όγκου V2=150mL: m2=______

β) Υπολογισμός της πυκνότητας d2 του νερού, με τη βοήθεια της σχέσης
m

d
V

 .

d2=_______

Ο Γιώργος και η Κατερίνα βρήκαν (στο πλαίσιο της ακρίβειας των μετρήσεων τους):

α) την ίδια τιμή για την πυκνότητα του νερού
β) διαφορετικές τιμές

Απαντήσεις - Συμπεράσματα

29

ΕΡΓΑΣΤΗΡΙΑΚΗ ΑΣΚΗΣΗ 4

Πειραματικός Υπολογισμός της Πυκνότητας Στερεού Σώματος

Αναρωτιέμαι - Υποθέτω - Σχεδιάζω

Πώς θα υπολογίσουμε πειραματικά την πυκνότητα στερεού σώματος;

Διαθέτεις ένα στερεό σώμα (για παράδειγμα, ένα κομμάτι πλαστελίνης ή μια μικρή

πέτρα), έναν ηλεκτρονικό ζυγό και ογκομετρικό κύλινδρο με νερό. Περίγραψε μια
πειραματική διαδικασία, ώστε με τα διαθέσιμα όργανα να μπορέσεις να υπολογίσεις

πειραματικά την πυκνότητα του στερεού σώματος.

Υπόθεση - Πρόβλεψη

Στον πάγκο εργασίας υπάρχουν δύο μπαλάκια πλαστελίνης διαφορετικών μαζών m1 και

m2. Ζύγισε κάθε μπαλάκι και σημείωσε την τιμή μάζας του.

Με βάση τις γνώσεις και την εμπειρία σου, διάλεξε τη σωστή απάντηση:

 Το βαρύτερο μπαλάκι έχει μεγαλύτερη πυκνότητα

 Το ελαφρύτερο μπαλάκι έχει μεγαλύτερη πυκνότητα
 Τα δύο μπαλάκια έχουν την ίδια πυκνότητα

Πειραματίζομαι - Συμπεραίνω

Υπολόγισε πειραματικά την πυκνότητα που έχει κάθε μπαλάκι, για να επιβεβαιώσεις, ή

να διαψεύσεις την πρόβλεψή σου (εικόνα 1).

Σχεδιασμός - Περιγραφή

Περιγραφή του πειράματος:

Εικόνες 1α, β

30

Συμφωνεί η αρχική σου υπόθεση - πρόβλεψη με τα πειραματικά αποτελέσματα; ΝΑΙ -

ΟΧΙ

Εξαρτάται η πυκνότητα ενός στερεού σώματος από τη μάζα και τον όγκο του; ΝΑΙ -

ΟΧΙ

Πώς συμβιβάζεται το συμπέρασμά σου με τη σχέση
m

d
V

 ;

Μετρήσεις - Υπολογισμοί

Πειραματικός υπολογισμός της πυκνότητας του κομματιού πλαστελίνης μάζας m2

α) Μέτρηση της μάζας m2: m2=______

β) Υπολογισμός του όγκου του 2ου κομματιού πλαστελίνης. [Βυθίζουμε το σώμα στο

νερό του ογκομετρικού κυλίνδρου: υπολογίζουμε τον όγκο του από την ανύψωση
της στάθμης του νερού]

V2=____

γ) Υπολογισμός της πυκνότητας d2 του 2ου κομματιού πλαστελίνης, με τη βοήθεια

της σχέσης
m

d
V

 .

d2=_______

Απαντήσεις - Συμπεράσματα

Μετρήσεις - Υπολογισμοί

Πειραματικός υπολογισμός της πυκνότητας του κομματιού πλαστελίνης μάζας m1

α) Μέτρηση της μάζας m1: m1=______

β) Υπολογισμός του όγκου του 1ου κομματιού πλαστελίνης. [Βυθίζουμε το σώμα στο
νερό του ογκομετρικού κυλίνδρου: υπολογίζουμε τον όγκο του από την ανύψωση

της στάθμης του νερού]

V1=____

γ) Υπολογισμός της πυκνότητας d1 του 1ου κομματιού πλαστελίνης, με τη βοήθεια

της σχέσης
m

d
V

 .

d1=_______

47

ΕΡΓΑΣΤΗΡΙΑΚΗ ΑΣΚΗΣΗ 10

ΜΕΤΡΗΣΗ ΔΥΝΑΜΗΣ - ΝΟΜΟΣ ΗΟΟΚE

Βασικές έννοιες : Δύναμη - ελαστική παραμόρφωση - επιμήκυνση και συσπείρωση

ελατηρίου - σταθερά ελατηρίου - δυναμόμετρο

Παρατηρώ - Πληροφορούμαι - Γνωρίζω

Στην άκρη ενός ελατηρίου κρεμάμε ένα βαρίδι (εικόνα 1), οπότε το ελατήριο
επιμηκύνεται. Όταν αφαιρέσουμε το βαρίδι, το ελατήριο αποκτά το αρχικό του μήκος και

σχήμα: λέμε ότι η παραμόρφωση του ελατηρίου είναι ελαστική.

Όσο μεγαλύτερη είναι η δύναμη που επιμηκύνει το ελατήριο, τόσο μεγαλύτερη είναι η

επιμήκυνσή του: στις ελαστικές παραμορφώσεις η δύναμη είναι ανάλογη με την
επιμήκυνση που προκαλεί.

Η σχέση αυτή είναι γνωστή ως νόμος του

Hooke.
Στη γλώσσα των μαθηματικών ο νόμος

του Hook εκφράζεται από τη σχέση:

F k ΔL
όπου: F η δύναμη που ασκείται στο

ελατήριο, ΔL η επιμήκυνση του ελατηρίου

από το αρχικό του μήκος και k μια

σταθερά, που ονομάζεται «σταθερά του
ελατηρίου».

Σε αυτή την εργαστηριακή άσκηση θα
μελετήσουμε τη μεταβολή του μήκους του

ελατηρίου σε σχέση με τη δύναμη που την

προκαλεί, για να επιβεβαιώσουμε το νόμο
του Hook. Στη συνέχεια, θα

χρησιμοποιήσουμε το νόμο του Hooke για

να μετράμε δυνάμεις και να

κατασκευάζουμε δυναμόμετρα.

Αναρωτιέμαι - Υποθέτω - Σχεδιάζω

Πως μπορούμε να βρούμε την σχέση που

συνδέει την επιμήκυνση του ελατηρίου με τη δύναμη που την προκαλεί;

Διαθέτεις ένα δυναμόμετρο στερεωμένο σε ορθοστάτη, βαρίδια και χάρακα (εικόνα 1).

Σχεδίασε και περίγραψε ένα πείραμα για να βρεις την σχέση της δύναμης (F) που

επιμηκύνει το ελατήριο με την επιμήκυνση (ΔL) που του προκαλεί.

Εικόνα 1

Σχεδιασμός - Περιγραφή

48

Πειραματίζομαι - Μετρώ

[Διαθέσιμα όργανα: ελατήριο σταθεράς 0,12Ν/cm,
βαρίδια των 50 και 100g, χάρακας, ορθοστάτης,

σύνδεσμοι]

1. Συναρμολόγησε την πειραματική διάταξη της
εικόνας. Πριν αρχίσεις τις μετρήσεις,

προσάρτησε στην ελεύθερη άκρη του ελατηρίου

ένα βαρίδι ώστε να ανοίξουν ελαφρά οι σπείρες
του ελατηρίου και να μην έρχονται σε επαφή

μεταξύ τους. Τότε, σημείωσε τη θέση (L0) του

ελεύθερου άκρου του ελατηρίου στον πίνακα Α.

2. Πρόσθεσε διαδοχικά, βαρίδια μάζας 0,05kg,

0,1kg, 0,15kg, 0,2kg, 0,25g στο ελεύθερο άκρο

του ελατηρίου και κατάγραψε στον πίνακα Α το
αντίστοιχο μήκος L του ελατηρίου. Συμπλήρωσε τη 2η και 4η στήλη του πίνακα Α.

[g=10m/s2]

3. Με βάση τις πειραματικές τιμές του πίνακα Α τοποθέτησε τα πειραματικά σημεία

δύναμης (F) – επιμήκυνσης (ΔL), στο εικονιζόμενο σύστημα αξόνων. Σχεδίασε ευθεία

δια του μηδενός που περνάει όσο το δυνατό πλησιέστερα στα σημεία.

ΠΙΝΑΚΑΣ Α

Μάζα βαριδιών m

(kg)

Δύναμη που

επιμηκύνει το

ελατήριο

F=g.m (N)

L (cm)

Επιμήκυνση του

ελατηρίου

ΔL=L-L0 (cm)

0 0 L0= 0

0,05

0,10

0,15

0,20

0,25

4. Από το γράφημα που σχεδίασες υπολόγισε τη σταθερά k του ελατηρίου.

Συμπεραίνω - Υπολογίζω - Εφαρμόζω

Με βάση το γράφημα που σχεδίασες, απάντησε στα ερωτήματα:

I. Ποιο συμπέρασμα βγάζεις όσον αφορά στη σχέση δύναμης - επιμήκυνσης;

Υπολογισμός της σταθεράς k του ελατηρίου από την πειραματική ευθεία F-ΔL

__
__

__

Εικόνα 2

49

II. Η Εβελίνα κρέμασε στο ελατήριο ένα κομμάτι ξύλο και αυτό επιμηκύνθηκε κατά

11 εκατοστά. Ποιο είναι το βάρος του ξύλου;

III. Η Άννα κρέμασε στο ελατήριο μια πέτρα βάρους 2,2 Newton. Πόση είναι η
επιμήκυνση του ελατηρίου που παρατήρησε;

IV. Το δυναμόμετρο είναι όργανο μέτρησης δύναμης. Πως κατασκευάζεται ένα

δυναμόμετρο;

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

2

2.2

2.4

2.6

2.8

3

0 2 4 6 8 10 12 14 16 18 20 22 24

Δ

ύ

ν

α

μ

η

F

N

επιμήκυνση ΔL cm

Απάντηση στην ερώτηση I

__

__

__

Απάντηση στην ερώτηση II

__
__

__

Απάντηση στην ερώτηση III

__

__

__

Απάντηση στην ερώτηση IV

__
__

__

	labPhysicsGymB12_11_2014.pdf
	labPhysicsGymB12_11_2014.pdf
	ΒΙΒΛΙΟΓΡΑΦΙΑ.pdf

	ΒΙΒΛΙΟΓΡΑΦΙΑ.pdf

