

PHẠM NGỌC TIẾN

**TÀI LIỆU
DAY-HỌC
VẬT LÝ 7**
THEO CHUẨN KIẾN THỨC, KĨ NĂNG

NHÀ XUẤT BẢN GIÁO DỤC VIỆT NAM

☀ Tài liệu Dạy – học Vật lí 6 đã được Hội đồng bộ môn Vật lí của Sở Giáo dục và Đào tạo Tp. Hồ Chí Minh thẩm định.

☀ Một số hình ảnh minh hoạ trong sách được sử dụng từ nguồn internet.

Cùng các thầy cô giáo, phụ huynh và các em học sinh.

Sở Giáo dục và Đào tạo Thành phố Hồ Chí Minh phối hợp cùng Nhà xuất bản Giáo dục Việt Nam tổ chức biên soạn Tài liệu dạy – học Vật lí Trung học cơ sở, với mong muốn có được một bộ sách:

– Hỗ trợ việc dạy học và tự học chương trình Vật lí Trung học cơ sở (THCS) của thầy cô giáo và các em học sinh, phù hợp với những yêu cầu của Chuẩn kiến thức, kĩ năng trong Chương trình giáo dục phổ thông.

– Cập nhật kiến thức, theo sát với những thành tựu của khoa học công nghệ hiện đại.

– Kích thích lòng ham thích của các em học sinh trong việc học tập bộ môn Vật lí, một yếu tố quan trọng giúp các em học tập có hiệu quả.

– Tăng cường tính thực tiễn, thực hành, giúp các em học sinh kết nối môn học Vật lí với những thực tế đa dạng và sinh động của cuộc sống.

– Bước đầu thể hiện một cách nhẹ nhàng tinh thần tích hợp trong hoạt động giáo dục: gắn bó môn học Vật lí với kiến thức của các bộ môn Khoa học tự nhiên và Khoa học xã hội khác, với việc giáo dục bảo vệ môi trường, ý thức tiết kiệm trong cuộc sống, ...

– Chú trọng đến hình thức thể hiện trong điều kiện cho phép, từ màu sắc đến hình ảnh, nhằm tăng cường hiệu quả của việc chuyển tải nội dung kiến thức.

Thực hiện chủ trương của Bộ Giáo dục và Đào tạo về việc dạy và học theo yêu cầu của Chuẩn kiến thức, kĩ năng bộ môn, chúng tôi hi vọng Tài liệu này như một đề xuất với các thầy cô giáo trong việc chọn lựa phương án dạy học chủ động, hiệu quả và sát với thực tế đơn vị, địa phương.

Chúng tôi cũng hi vọng Tài liệu này giúp được các em học sinh THCS trong việc tự học khi học tập, rèn luyện bộ môn Vật lí ở nhà trường phổ thông.

Rất mong nhận được những ý kiến đóng góp của các nhà quản lí giáo dục, các thầy cô, phụ huynh cùng các em học sinh để bộ sách được hoàn chỉnh hơn.

Tổ chức biên soạn
HUỲNH CÔNG MINH

Tài liệu dạy – học Vật lí 7 được biên soạn dựa trên yêu cầu của Chuẩn kiến thức, kĩ năng bộ môn Vật lí trong Chương trình giáo dục phổ thông.

Tài liệu gồm ba phần: Quang học, Âm học và Điện học, mỗi phần được thể hiện thành nhiều chủ đề.

Mỗi chủ đề được xây dựng thành bốn phần chính:

– **Dẫn nhập:** giới thiệu một số tình huống xảy ra trong thực tế cuộc sống, liên quan đến các hiện tượng vật lí được nêu lên trong chủ đề, giúp các em học sinh có định hướng và nhu cầu tìm hiểu kiến thức mới.

– **Nội dung chủ đề:** được phân thành nhiều phần nhỏ hơn, phân chia giữa các phần này thường là kí hiệu ☼ và một số câu dẫn dắt, chuyển ý.

Việc tìm hiểu nội dung chính của chủ đề được thực hiện thành các giai đoạn hoạt động (thể hiện bằng các kí hiệu **HD1**, **HD2** ...) theo các yêu cầu, gợi ý, dẫn dắt, câu hỏi.

Qua thực hiện các hoạt động, các em sẽ thu nhận các thông tin kiến thức mới; quan sát hoặc tiến hành các thí nghiệm, thực hành; nhận xét, phân tích và so sánh để rút ra các kết luận; vận dụng kiến thức vào việc phán đoán, giải thích các tình huống, các hiện tượng, sự vật xảy ra trong thực tế cuộc sống.

Trong phần này, một số thông tin, kiến thức quan trọng sẽ được in đậm hoặc đặt trong nền khung màu vàng.

Ví dụ: **Âm không thể truyền qua chân không.**

Cũng trong phần này, các kiến thức, kết luận rút ra được từ các hoạt động và cần phải ghi nhớ sẽ được in đậm hoặc đặt trong nền khung màu xanh lục.

Ví dụ: **Dòng điện là dòng các điện tích dịch chuyển có hướng.**

– **Luyện tập:** gồm các câu hỏi tự luận, trắc nghiệm khách quan, thực hiện thí nghiệm. Phần này giúp các em học sinh tự ôn tập và vận dụng các kiến thức đã học, rèn luyện kĩ năng tính toán, thực hành, giải quyết tình huống.

Một số câu hỏi khó trong phần này sẽ được đánh dấu *.

– **Thể giới quanh ta:** phần này cung cấp những kiến thức mở rộng cho chủ đề vừa tìm hiểu, gắn với thực tiễn sinh động, phong phú của cuộc sống, gợi mở những vấn đề mới, giúp các em học sinh nâng cao tri thức và góp phần xây dựng nơi các em lòng ham thích tìm hiểu, học tập.

Ngoài ra ở cuối sách có bảng phiên âm tên tiếng nước ngoài để các em tham khảo khi cần.

Hi vọng rằng cùng với các thầy cô giáo, **Tài liệu dạy – học Vật lí 7** sẽ tạo được sự gần gũi và thích thú nơi các em học sinh khi các em đến với môn học Vật lí.

PHẦN I

QUANG HỌC

- ☀ ***Ta nhận biết được ánh sáng khi nào?***
- ☀ ***Ta nhìn thấy một vật khi nào?***
- ☀ ***Ánh sáng truyền đi theo đường nào?***
- ☀ ***Ánh sáng thay đổi phương, chiều thế nào khi gặp gương phẳng?***
- ☀ ***Ảnh của một vật tạo bởi gương phẳng có tính chất gì?***
- ☀ ***Ảnh qua gương cầu lồi, gương cầu lõm khác biệt thế nào so với ảnh qua gương phẳng?***

Các em có biết, trước kia khi chưa có điện thoại và internet, người ta làm cách nào để nhanh chóng truyền tin tức đi xa? Việc liên lạc thư từ bằng phương tiện đi bộ hay dùng ngựa, xe diển ra rất chậm chạp. Tuy nhiên, từ rất lâu người ta đã biết dùng lửa, khói (hình H1.1) hay đèn để truyền tin đi giữa những nơi cách nhau hàng chục kilômét rất nhanh chóng. Đó là một trong vô vàn ứng dụng của ánh sáng mà con người đã biết đến từ rất sớm.

Việc cảm nhận được ánh sáng là rất quý giá cho mỗi người chúng ta trong cuộc sống. Ngay trong một trò chơi nhỏ, trò chơi “Bịt mắt bắt dê” diễn ra trong sân trường, những buổi dã ngoại hay những dịp lễ hội (hình H1.2), ta cũng đã thấy được sự lúng túng, khó khăn của người bị bịt mắt khi cảm nhận thế giới xung quanh.

H1.1 Truyền tin bằng khói

H1.2 Trò chơi “Bịt mắt bắt dê”

Trong chủ đề đầu tiên này về ánh sáng, chúng ta sẽ tìm hiểu xem do đâu ta nhận biết được ánh sáng và khi nào ta có thể nhìn thấy được một vật sáng ở quanh ta.

I. NHẬN BIẾT ÁNH SÁNG

HD1 Hãy quan sát và nhận xét.

Từ những quan sát trong cuộc sống hàng ngày, em hãy cho biết trường hợp nào sau đây (hình H1.3), mắt ta nhận biết có ánh sáng?

1. Ban đêm, ở trong phòng có cửa gỗ đóng kín, không bật đèn, mở mắt.
2. Ban đêm, ở trong phòng kín, bật đèn, mở mắt.

3. Ban ngày, ở ngoài trời, mở mắt.
4. Ban ngày, ở ngoài trời, che kín mắt.

Từ đó, cho biết khi nào mắt ta nhận biết được ánh sáng.

H1.3 Ban đêm, tắt đèn... Ban đêm, mở đèn... Ban ngày, mở mắt... Ban ngày, bịt mắt...

Kết luận

Mắt ta nhận biết được ánh sáng khi có truyền vào mắt ta.

☀ Ta hãy tìm hiểu xem trong điều kiện nào thì ta nhìn thấy được các vật quanh ta.

II. NHÌN THẤY MỘT VẬT

HD2 Hãy quan sát và nhận xét.

Vào ban đêm, khi đang ở trong một phòng kín (hình H1.4), ta nhìn thấy các vật trong trường hợp nào sau đây?

- a) Đèn tắt.
- b) Đèn sáng.

Từ đó, cho biết khi nào thì ta nhìn thấy được một vật.

H1.4

Kết luận

Ta nhìn thấy được một vật khi có truyền từ vật đó đến mắt ta.

☀ Ta sẽ tìm hiểu xem nguồn gốc ánh sáng từ đèn và các đồ vật trong phòng đến mắt ta có gì khác biệt.

III. NGUỒN SÁNG VÀ VẬT SÁNG

HD3 *Hãy quan sát và nhận xét.*

Ta quan sát được các vật trong phòng kín khi đèn trong phòng bật sáng (hình H1.5, H1.6). *Vật nào trong phòng tự phát ra ánh sáng, vật nào hắt lại ánh sáng do vật khác chiếu tới?*

H1.5

H1.6

Kết luận

Nguồn sáng là vật tự phát ra

Vật sáng gồm nguồn sáng và những vật hắt lại chiếu đến nó.

☀ *Làm sao để ta phát hiện được ánh sáng phát ra từ một chiếc đèn khi không nhìn thẳng vào đèn?*

IV. VẬN DỤNG

HD4 *Hãy thực hiện và giải thích kết quả thí nghiệm.*

Dùng đèn chiếu ánh sáng qua một lỗ nhỏ để ánh sáng đi ngang trước mặt (không chiếu ánh sáng trực tiếp vào mắt).

Ta có nhìn thấy được trực tiếp đường đi của ánh sáng phát ra từ đèn không?

Sau đó, hãy đặt một hộp thủy tinh kín chứa đầy khói ở trước đèn (hình H1.7).

Ta có thấy được vệt đường đi của ánh sáng trong hộp không? Hãy giải thích vì sao.

Gợi ý: Cho biết khói được tạo bởi rất nhiều các hạt bụi nhỏ li ti trong không khí.

H1.7

EM HÃY LUYỆN TẬP

1. Khi nào ta: – nhận biết được ánh sáng?
– nhìn thấy được một vật?
2. Thế nào là nguồn sáng, là vật sáng?
Nêu một số ví dụ về nguồn sáng, về vật sáng.
3. Ta nhận biết được ánh sáng khi
 - A. đang là ban ngày.
 - B. có một nguồn sáng đặt trước mắt.
 - C. ta đang mở mắt.
 - D. có ánh sáng truyền vào mắt ta.
4. Ta nhìn thấy được một vật khi
 - A. vật là một nguồn sáng.
 - B. ta đang mở mắt nhìn về phía vật.
 - C. vật là một vật sáng.
 - D. có ánh sáng từ vật đi vào mắt ta.
5. Trong các vật sau đây (hình H1.8): Mặt Trời, Mặt Trăng vào đêm rằm, ngọn nến đang cháy, chiếc gương phản chiếu ánh nắng mặt trời đang được một người cầm trên tay, vật nào là vật sáng, vật nào là nguồn sáng?

H1.8 a)

b)

c)

d)

6. Trong một lớp học, thầy giáo đang quay lưng về phía bảng còn học sinh đang nhìn lên bảng (hình H1.9). Hãy cho biết:
 - Bảng là nguồn sáng hay vật sáng?
 - Học sinh có nhìn thấy bảng không, vì sao?
 - Thầy giáo có nhìn thấy bảng không, vì sao?
7. Hãy giải thích vì sao ta nhìn thấy được những vật sáng mặt trời chiếu qua cành lá, qua khung cửa, những vật sáng đèn pha chiếu lên bầu trời trong những đêm lễ hội (hình H1.10) dù những chùm tia này không trực tiếp đến mắt ta.

H1.9

H1.10

a)

b)

c)

8. Các em đã biết trò chơi (hình H1.11) “Bịt mắt bắt dê” hay một số trò chơi tương tự như “Bịt mắt bắt vịt”, “Bịt mắt đập niêu”... Hãy cùng nhau chơi trò “Bịt mắt đập bóng”: treo một quả bóng ở cao hơn đầu người một chút. Người chơi lần lượt bị bịt mắt bằng khăn, tay cầm một chiếc thước và đứng trước quả bóng khoảng vài bước chân. Sau đó người chơi quay một vòng tại chỗ, tiến đến trước vài bước rồi dùng thước đập vào quả bóng.

a)

b)

c)

d)

H1.11

Bạn nào đập trúng bóng nhiều lần nhất sẽ là người chiến thắng.

THẾ GIỚI QUANH TA

☀ Trong thiên nhiên, một số loài động vật và thực vật có thể tự phát ra ánh sáng. Một trong những loài này là đom đóm. Chúng thường hoạt động vào ban đêm và khi bay, phần ánh sáng phát ra ở bụng tạo nên những đốm sáng lấp lờ rất đẹp (hình H1.12).

H1.12

Nếu các em có dịp đến những vùng thôn quê, vào những đêm đầu hè nơi bìa rừng hay trên các cánh đồng các em có thể nhìn thấy những con đom đóm như những nguồn sáng bé tí lung linh trong đêm tối (hình minh họa H1.13).

Các em hãy nghe câu chuyện kể về Mạc Đĩnh Chi, một ông quan tài giỏi của nước ta sống cách nay khoảng bảy trăm năm. Ông là người có tướng mạo xấu xí nhưng rất

thông minh. Thuở nhỏ do nhà nghèo ban đêm không có đèn ngời học, ông đã bắt đom đóm bỏ vào trong vỏ quả trứng, dùng chiếc “đèn đom đóm” này soi sáng trang sách để đọc. Lớn lên, ông thi đỗ Trạng nguyên (người đỗ đầu trong khoa thi chọn Tiến sĩ của nhà vua) và làm quan trong triều đình. Khi ông đi sứ sang Trung Quốc, do khâm phục sự thông minh nhanh nhẹn của ông, vua nước này đã phong cho ông là “Lưỡng quốc Trạng nguyên” (Trạng nguyên của hai nước).

H1.13

☀️ Hải đăng (hay đèn biển) là những ngọn tháp cao được các nước ven biển xây dựng dọc theo bờ biển. Ánh sáng từ hải đăng là tín hiệu thông báo cho các tàu thuyền trên biển biết được phương hướng và vị trí (hình H1.14, H1.15).

H1.14 Một hải đăng ở nước Anh, được xây dựng năm 1898

Trước kia, khi chưa có những phương tiện thông tin hiện đại thì hải đăng đóng vai trò rất quan trọng trong giao thông đường biển. Có những hải đăng ở cao hơn mặt nước biển hàng trăm mét và người ta có thể nhìn thấy ánh sáng hải đăng từ cách xa vài chục kilômét. Những hải đăng đầu tiên đã được loài người xây dựng từ hơn hai ngàn năm trước. Thuở ban đầu, ánh sáng từ hải đăng được tạo ra do đốt than, củi rồi dần được thay thế bằng đèn dầu và ngày nay là đèn điện.

Việt Nam ta hiện còn gần 80 hải đăng ở dọc khắp chiều dài đất nước, vẫn đêm đêm toả sáng, lặng lẽ chỉ đường cho tàu thuyền qua lại. Chúng cũng là tín hiệu ấm áp gửi từ đất liền đến những ngư dân, những người đang miệt mài đánh bắt cá tôm trên vùng biển của quê hương.

☀️ Ánh sáng có thể có nhiều màu khác nhau: đỏ, vàng, lục, tím... Chẳng hạn, ta nhìn thấy bông hoa màu đỏ vì có ánh sáng màu đỏ từ bông hoa đến mắt ta.

Trong thiên nhiên, một số loài sinh vật có thể tự thay đổi màu sắc cơ thể. Nổi tiếng nhất có lẽ là tắc kè, một loài động vật bò sát. Chúng có thể thay đổi màu sắc của mình theo môi trường xung quanh hoặc theo cảm xúc. Hình H1.16 cho ta thấy một số loại tắc kè mà màu sắc cơ thể của chúng gần như hoà lẫn với môi trường xung quanh.

H1.15 Hải đăng Việt Nam trên quần đảo Trường Sa

H1.16 a)

b)

c)

☀️ Trái Đất của chúng ta vào những ngày trời quang mây, các em sẽ thấy bầu trời có màu xanh lam rất đẹp (hình H1.17). Các em có biết, những nhà du hành vũ trụ khi đặt chân lên Mặt Trăng nhìn thấy bầu trời Mặt Trăng vào ban ngày có màu gì? Từ hình H1.18, các em sẽ thấy bầu trời Mặt Trăng vào ban ngày có một màu đen thẫm.

Trái đất chúng ta có một bầu khí quyển bao quanh. Vào ban ngày, lớp khí quyển này hắt ánh sáng từ Mặt Trời chiếu đến ra mọi phía và tạo cho ta thấy một bầu trời xanh biếc.

Mặt Trăng không có khí quyển nên ánh sáng từ Mặt Trời chiếu thẳng đến bề mặt Mặt Trăng không bị phân tán. Ban ngày, khi mắt không nhìn về phía Mặt Trời mà nhìn lên bầu trời, ta sẽ thấy bầu trời có màu đen vì lúc đó không có ánh sáng từ bầu trời hắt đến mắt ta. Nói chung, những vật ta nhìn thấy có màu đen là những vật không tự phát ra ánh sáng và cũng không hắt lại ánh sáng chiếu đến nó.

☀️ Trong các sinh hoạt tập thể hoặc hoạt động dã ngoại, truyền tin bằng tín hiệu Morse là một trò chơi hấp dẫn và bổ ích. Các chữ cái được mã hoá bằng các dấu chấm, gạch trong tín hiệu Morse. Ban ngày, các tín hiệu này được truyền đi bằng còi, ban đêm chúng được truyền đi bằng ánh chớp đèn: một chớp nhanh là dấu chấm, một chớp lâu là dấu gạch (hình H1.19). Trò chơi này giúp ta rèn luyện tính kiên nhẫn cũng như kĩ năng sinh hoạt tập thể. Nếu có dịp, các em hãy cùng tìm hiểu và tham gia trò chơi này.

Hãy dùng đèn pin để truyền tin đi các kí tự sau đây trong tín hiệu Morse:

... --- ...

Các em có biết các kí tự này nghĩa là gì không?

H1.17

H1.18

H1.19

Khi quan sát những hàng cột đèn bên đường hay những hàng cây trong một khu rừng (hình H2.1, H2.2), làm sao để ta biết được chúng có thẳng hàng hay không? Không sử dụng phương tiện máy móc, chỉ dùng mắt ta có thể biết khá chính xác điều này được không? Tìm hiểu về “Sự truyền ánh sáng”, ta sẽ trả lời được câu hỏi trên và biết được nhiều hiện tượng vật lí khác trong cuộc sống.

H2.1

H2.2

I. ĐƯỜNG TRUYỀN CỦA ÁNH SÁNG

HD1 Thực hiện thí nghiệm và nhận xét.

Dùng một ống hút bằng nhựa hướng đến một chiếc đèn trong phòng khi đèn đang sáng. Dùng mắt nhìn vào trong lòng ống nhựa (hình H2.3).

H2.3

Ống nhựa thẳng hoặc cong, trường hợp nào ta có thể quan sát thấy một phần của bóng đèn sáng khi nhìn vào phía trong lòng ống?

HD2 Thực hiện tiếp một thí nghiệm khác.

Dùng ba tấm bìa đặt trên mặt bàn. Trên mỗi tấm bìa có một lỗ nhỏ, các lỗ này có độ cao ở ngang với ngọn lửa của một cây nến (hình H2.4). Đặt cây

H2.4

nén, bìa I và bìa III trên cùng một đoạn thẳng vạch sẵn trên bàn như hình. Di chuyển bìa II trong khoảng giữa bìa I và bìa III sao cho mắt ta đặt sau bìa III có thể nhìn thấy ngọn lửa của cây nến.

Khi này, hãy kiểm tra xem bìa II có nằm đúng trên vạch kẻ nối bìa I, bìa III và cây nến không.

Từ những thí nghiệm trên, hãy cho biết ánh sáng từ ngọn đèn, ngọn nến truyền đi trong không khí đến mắt ta theo đường thẳng hay đường cong.

Nhận xét:

Đường truyền của ánh sáng trong không khí là đường

Kết luận

Người ta thấy nhận xét trên cũng đúng cho các môi trường trong suốt và đồng tính khác như thủy tinh, nước... Từ đó, người ta đã phát biểu thành *định luật truyền thẳng của ánh sáng* như sau:

Trong môi trường và, ánh sáng truyền đi theo đường

☀ *Để mô tả sự truyền ánh sáng, ta thường biểu diễn bằng tia sáng và chùm sáng. Ta hiểu thế nào về tia sáng và chùm sáng?*

II. TIA SÁNG VÀ CHÙM SÁNG

1. Tia sáng

HD3 *Hãy tìm hiểu tia sáng là gì và làm thí nghiệm minh họa theo hướng dẫn sau.*

Ta quy ước biểu diễn đường truyền của ánh sáng trong môi trường trong suốt, đồng tính bằng một đường thẳng có mũi tên chỉ hướng, đường này được gọi là tia sáng.

Hình H2.5 cho thấy, khi mắt nhìn vào một vị trí trên trang tập, đoạn thẳng có hướng SM biểu diễn một tia sáng truyền từ trang tập đến mắt ta.

H2.5

Dùng đèn chiếu ánh sáng qua một lỗ tròn nhỏ và cho ánh sáng đi qua một chiếc hộp thủy tinh kín có khói, ta sẽ thấy một vệt sáng hẹp và thẳng trong hộp (hình H2.6). Vệt sáng này cho ta hình ảnh về đường truyền của ánh sáng.

H2.6

2. Chùm sáng

HD4 Hãy tìm hiểu chùm tia sáng là gì và làm thí nghiệm minh họa theo hướng dẫn sau.

Trong thực tế, ta không thể nhìn thấy một tia sáng mà chỉ nhìn thấy chùm sáng. Chùm sáng gồm rất nhiều tia sáng hợp thành. Một chùm sáng hẹp gồm nhiều tia sáng song song có thể coi là một tia sáng.

Hình H2.7 vẽ ba loại chùm sáng thường gặp và tên gọi của chúng. Trên hình, ta chỉ vẽ hai tia sáng ngoài cùng của mỗi chùm sáng.

Chùm sáng song song

Chùm sáng hội tụ

Chùm sáng phân kì

H2.7

Từ tìm hiểu trên, em hãy cho biết tên gọi của những loại chùm sáng sau:

- Chùm sáng gồm các tia sáng tiến lại gần nhau khi truyền đi.
- Chùm sáng gồm các tia sáng ra xa nhau khi truyền đi.
- Chùm sáng gồm các tia sáng mà khoảng cách giữa chúng không đổi khi truyền đi.

Em hãy dùng đèn chiếu ánh sáng đến dọc theo bề mặt của một tấm bìa. Điều chỉnh đèn để thấy được hình ảnh của chùm sáng song song, chùm sáng hội tụ, chùm sáng phân kì (hình H2.8).

H2.8

III. VẬN DỤNG

HD5 Hãy thực hiện thí nghiệm và giải thích.

Dùng phấn vẽ một đoạn thẳng trên mặt bàn. Đặt hai bức tượng giống nhau ở hai đầu của đoạn thẳng (hình H2.9). Đặt mắt trước bức tượng phía trước sao cho mắt thấy bức tượng phía sau bị che khuất bởi bức tượng trước. Đặt bức tượng thứ ba cũng giống như vậy ở khoảng giữa và di chuyển bức tượng này cho đến khi mắt nhìn thấy bức tượng trước che khuất cả hai bức tượng sau.

Khi này bức tượng ở giữa có nằm trên đoạn thẳng đã vẽ không? Kết quả này cho thấy ánh sáng truyền trong không khí theo đường gì?

HD6 Em đã có thể trả lời vấn đề đặt ra lúc đầu: làm sao để ta biết được các cột đèn bên đường, các hàng cây trong một khu vườn có nằm thẳng hàng với nhau không?

H2.9

EM HÃY LUYỆN TẬP

1. Phát biểu định luật truyền thẳng của ánh sáng.

Thông thường, ánh sáng truyền đi trong không khí có truyền thẳng hay không, vì sao?

2. Thế nào là tia sáng, là chùm sáng?

Nêu tên ba loại chùm sáng thường gặp và đặc điểm về đường truyền của các tia sáng trong mỗi chùm sáng đó.

3. Môi trường đồng tính nào sau đây **không** thỏa điều kiện về sự truyền thẳng của ánh sáng?

A. Không khí. B. Thủy tinh. C. Nước. D. Sắt.

4. Một chùm sáng truyền đi trong không khí được mô tả như hình H2.10. Nhận xét nào sau đây đúng?

A. Chùm sáng luôn là chùm sáng hội tụ khi truyền đi.
B. Chùm sáng luôn là chùm sáng phân kì khi truyền đi.

C. Chùm sáng là chùm sáng hội tụ khi truyền đến điểm S và là chùm sáng phân kì khi truyền ra xa điểm S.

H2.10

D. Chùm sáng là chùm sáng phân kì khi truyền đến điểm S và là chùm sáng hội tụ khi truyền ra xa điểm S.

5. Trong một buổi tập trung học sinh ở sân trường, các học sinh đứng xếp thành hàng dọc (hình H2.11).

H2.11

- Một người đứng trước một hàng dọc học sinh, làm cách nào để biết được các học sinh đã đứng thẳng hàng hay chưa?
- Một học sinh trong hàng đứng ở phía sau, làm cách nào để biết được mình đã đứng thẳng hàng hay chưa?

6. Hình H2.12 cho ta thấy hình ảnh của ánh sáng mặt trời chiếu qua một khung cửa sổ. Các em thấy chùm ánh sáng mặt trời chiếu vào phòng là loại chùm sáng nào: phân kì, hội tụ hay song song?

H2.12

*7. Hãy thực hiện thí nghiệm: trên trần của một căn phòng có treo một đèn huỳnh quang, loại bóng đèn dài 1,2 m và đèn đang sáng. Trên mặt bàn phía dưới bóng đèn ta đặt một tấm bìa.

Phía trên mặt bàn khoảng từ 20 cm đến 30 cm, ta đặt một tấm bìa thứ hai. Trên tấm bìa thứ hai có một lỗ thủng nhỏ hình tròn. Hãy quan sát hình ảnh hiện trên tấm bìa thứ nhất và giải thích vì sao lại có được hình ảnh này.

THẾ GIỚI QUANH TA

☀️ Ánh sáng truyền đi rất nhanh. Quãng đường ánh sáng truyền đi trong chân không, trong không khí khoảng 300000 km mỗi giây. Ánh sáng truyền từ một ngọn đèn ở cách xa 3 km đến mắt ta chỉ trong 1/100000 giây, từ Mặt Trăng đến ta chỉ trong 1,3 giây và từ Mặt Trời (hình H2.13) đến ta khoảng hơn 8 phút.

H2.13

Tuy nhiên những ngôi sao mà ta thấy được trên bầu trời đêm lại ở cách ta rất xa. Ánh sáng từ những ngôi sao trong vũ trụ truyền đến Trái Đất phải mất từ vài năm đến hàng tỉ năm.

H2.14 ... ánh sáng có thể truyền theo đường cong

Trong môi trường trong suốt nhưng không đồng tính, ánh sáng không truyền theo đường thẳng và có thể gây ra hiện tượng ảo ảnh. Ví dụ vào buổi trưa trời nắng, trên mặt đường nhựa ở gần mặt đường không khí nóng và loãng. Ở cao hơn mặt đường, không khí nguội và đậm đặc hơn. Khi này ánh sáng sẽ truyền đi theo đường cong. Nhìn ra xa trên đường ta thấy mặt đường như loáng ướt nước mưa dù khi tới gần thì mặt đường lại hoàn toàn khô ráo (hình H2.14, H2.15).

H2.15 ... mặt đường nhìn xa như bị ướt