
Elektřina z ničeho?

Návod

1. Otáčej kličkou a pozoruj ručku měřícího přístroje
2. Najdi, ve které poloze „kostky“ je výchylka největší

Vysvětlení

Otáčí-li se cívka v magnetickém poli, indukuje se v ní napětí.
V našem exponátu se ale otáčí pouze cívka, magnet tam není.
Co jej nahradilo? Odpověď je – magnetické pole Země.
Že je to pravda si dokážeme tím, že položíme „kostku“
kličkou nahoru a budeme ji natáčet. Přitom otáčíme kličkou.
Ve směru sever – jih je výchylka měřicího přístroje největší,
ve směru východ – západ nulová. Nyní kostku postavíme. Při
stejné rychlosti otáčení kličky je výchylka měřícího

přístroje větší než u předešlého pokusu. Je to dáno tím, že
magnetické indukční čáry nejsou rovnoběžné s povrchem
Země; ve skutečnosti má v našich zeměpisných šířkách svislá
složka magnetické indukce větší hodnotu než složka
vodorovná.

Jak by se exponát choval na rovníku a na pólech Země?

Výroba elektrického proudu
„točením“

Návod

1. Zapoj vývody zdroje k žárovce a otáčej kličkou

2. Zapoj vývody zdroje k motorku a otáčej kličkou

3. Zkus zapojit oba spotřebiče do série

Vysvětlení

Tato pomůcka je vlastně model klasického generátoru
elektrického proudu.

Generátory dělíme na:

- alternátory (vyrábí střídavý proud)

- dynama (vyrábí stejnosměrný proud)
Plastové kolo s vloženými magnety se otáčí v blízkosti
4 cívek umístěných na železných jádrech. Otáčením kola
vzniká působením změn magnetického pole v cívkách střídavé
napětí (zákon o elektromagnetické indukci. Pro velikost
tohoto napětí platí vztah

U = ω . Ν . Φ

ω - úhlový kmitočet (je přímo úměrný rychlosti otáčení)

Ν - počet závitů cívek
Φ - magnetický tok

Při menších otáčkách kola můžeme pozorovat, že žárovka
bliká. Je to důkaz, že tento generátor vyrábí střídavý proud,
je tedy alternátor. Druhý spotřebič (motorek) má zapojen
usměrňovač.

Výroba elektrického
proudu„taháním“

Návod
1. Uchop roubík a lehce s ním pohybuj v cívce. (Motor se

roztočí, LED dioda svítí, sirénka houká – lze ji vypnout).

2. Najdi umístění roubíku v cívce, kde stačí jeho minimální
pohyb k roztočení motorku.

Vysvětlení

Exponát se skládá ze silného permanentního magnetu, cívky,
kovového roubíku a spotřebičů (elektrický motorek, LED
dioda, piezosirénka). Taháním roubíku uvnitř cívky dochází ke
změnám magnetického pole magnetu a v souladu se zákonem
o elektromagnetické indukci se v cívce indukuje střídavé
napětí. Platí pro ně vztah

U = ω N Φ

ω - úhlový kmitočet je úměrný rychlosti tahání

N - počet závitů cívky
Φ - magnetický tok

Toto střídavé napětí je usměrněno a napájí spotřebiče.

Elektromagnetické dělo

Návod

1. Na hlaveň děla nasuň žlutou trubičku (náboj) a
zmáčkni tlačítko

2. Na hlaveň nasaď zelenou trubičku (náboj) a
zmáčkni tlačítko

Vysvětlení

Tento exponát je tvořen cívkou s jádrem ve tvaru kanónu.
Pokud na hlaveň nasuneme kovový kroužek (náboj) a zapneme
tlačítkem proud, naindukuje se v kroužku napětí. Toto napětí
v kroužku vyvolá indukovaný proud a ten vytvoří magnetické
pole. Toto pole kroužku působí proti magnetickému poli cívky
a dojde tak k vystřelení kroužku (náboje). Tak zajímavým

způsobem demonstrujeme zákon o elektromagnetické
indukci.

Zdrojem pro napájení je bezpečnostní transformátor o
malém napětí.

Od elektromagnetu
k transformátoru

Návod

1. Na roubík (jádro) nasuň modrou cívku s LED diodami a
zmáčkni tlačítko

2. Místo cívky nasuň na jádro hliníkové trubičky a zmáčkni
tlačítko

Vysvětlení

Exponát představuje jednoduchý model transformátoru (dvě
cívky na železném jádře). Vstupní cívka s jádrem ve tvaru
roubíku je upevněna na základní desce.Druhá cívka se 4 LED
diodami jako spotřebiči se dá nasunout na roubík a
demonstrovat funkci transformátoru.

Místo cívky můžeme na roubík nasunout hliníkový prstenec,
který vytváří závit nakrátko. Po zapnutí napětí se začne
prstenec na roubíku vznášet a lze s ním otáčet. Přiblížíme-li
k němu další nasunutý prstenec, začnou se přitahovat.
Zdrojem pro napájení je bezpečností transformátor o malém
napětí.

Člověk – zdroj elektrického proudu

Návod

Dva lidé si v krabičce navlhčí prsty rukou a přiloží na
destičky. Hra se rozjede do 3 vteřin.

Vysvětlení

Měděná a zinková elektroda umístěná v elektrolytu vytvoří
elektrochemický článek o napětí asi 0,6 V. Pokud zapojíme
dva články do série, jejich napětí se sečtou (2 x 0,6 V = 1,2
V). Toto napětí je již dostatečné pro napájení spotřebiče
s malým odběrem el. proudu (např. dětská hra). Člověk ve
svém těle obsahuje hodně vody a tak má při tomto pokusu
funkci elektrolytu.

Pravidlo pravé ruky

Návod

1. Zapoj vývody generátoru k přívodům žluté cívky
2. Otáčej lehce kličkou
3. Přehoď přívody této cívky a znovu otáčej
4. Totéž vyzkoušej se zelenou cívkou

Vysvětlení

Tato pomůcka se skládá ze dvou rámových cívek, uvnitř
umístěného kompasu a zdroje stejnosměrného proudu
(dynamka). V klidu ukazuje kompas směr sever, jih
magnetického pole Země. Připojíme-li k vývodům cívky zdroj
stejnosměrného proudu (proud vyrábíme otáčením kličky
(dynamka), vytvoří cívka vlastní magnetické pole, jehož
přítomnost a polaritu (sever, jih) můžeme indikovat pomocí
kompasu. Platí zde tzv. AMPÉROVO PRAVIDLO PRAVÉ
RUKY pro cívku, která říká: Uchopíme-li cívku, kterou
prochází stejnosměrný proud, do pravé ruky tak, aby prsty

ukazovaly směr proudu (od + k -), pak vykloněný palec ukáže
směr severního pólu cívky.

Hliníkové předměty a magnet

Návod

1. Červené “razítko„ s magnetem umísti do blízkosti
hliníkových předmětů a pohybuj s ním. Předměty se
začnou pohybovat také, aniž se jich dotkneš.

2. Pokus se tímto způsobem kutálet hliníkové kolečko.

Vysvětlení

Zavěšené předměty jsou z hliníku. Hliník je nemagnetický
materiál (přesněji paramagnetický). V červeném „razítku“ je
ukryt velmi silný magnet. Přiblížením „razítka“ a jeho
rychlým oddálením od těchto předmětů se v zavěšených
předmětech indukují tzv. vířivé proudy, které v nich vytváří
vlastní magnetická pole. Tato pole působí proti magnetickému
poli magnetu v „razítku“. Tím dojde k pohybu těchto
nemagnetických předmětů. Stejně lze vysvětlit chování

roztočeného hliníkového kolečka (umístěného uprostřed),
které se po přiblížení magnetu („razítka“) zastaví. Na tomto
principu pracuje např. tlumení cívek ručkových měřicích
přístrojů nebo brzdění hliníkových kotoučů elektroměrů.

Magnetický převod

Návod

Otáčej kličkou u červeného podstavce. Velké ploché kolo se
začne otáčet.

Vysvětlení

Jedná se o magnetický převod (bez ozubených kol nebo
řemenu). V tyčce u kličky je umístěn 2pólový magnet, ploché
kolo je 12pólový magnet. Takže převod je 1 : 6.

Jezdítko

Návod

Zvedni bílé pohyblivé závaží do horní polohy a pusť je. Záva-
ží se začne kývat. Podle principu akce a reakce by měl rám
jezdítka pojíždět dopředu a dozadu. Není tomu tak, jezdí
pouze jedním směrem.

Vysvětlení

Pokud jsi na příčinu nepřišel, vyzkoušej, jak se otáčejí všech-
na čtyři kola.

(Kdo jste neviděli jezdítko „v chodu“, vymyslete jak zařídit,
aby opravdu jezdilo jen jedním směrem).

PET láhev a kolečko

Návod
Uchop rukojeť kolečka a rukou jej roztoč. Roztočené
kolečko opři černou kuličkou o hrdlo PET lahve. Kolečko
nespadne a bude se otáčet kolem PET lahve. Ke konci točení
jej chytíme, jinak spadne.

Vysvětlení
Jedná se o jednoduchý pokus, který si můžeš vyzkoušet i
doma.

(Tohle samozřejmě není vysvětlení – ale snad vás tato
varianta pokusu se setrvačníkem také potěší.)

