

Mágnességtan, transzformátor

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 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

1. óra

Az elektromos áram mágneses hatása

Emlékeztető

1. Mit nevezünk elektromos áramnak?

 ..

2. Mit mutat meg az áramerősség?

 ..

 ..

3. Egészítsd ki a mondatokat!

A mágnesrúd mágneses mezeje

 a rúdtól távolodva .. ,

 a rúd végénél a .. ,

 a rúd közepénél a .. .

4. Mit nevezünk mágneses pólusnak? Nevezd meg a mágneses pólusokat!

 ..

5. Írd le, hogyan működik az iránytű!

 ..

 ..

 ..

Eszköz és anyaglista

vékony rézvezeték két szigetelő állvány iránytű

zsebtelep kapcsoló vezetékek

vasmagos tekercs elektromágnes gémkapcsok

különböző anyagú apró tárgyak: műanyag, gumi, fa, vas, alumínium, réz, stb.

változtatható feszültségű áramforrás áramerősség-mérő digitális mérleg

Munkavédelem

Ügyelj az áramerősség-mérő helyes bekötésére!

A MÉRÉS LEÍRÁSA, JELENSÉG

1. Tegyél egy tekercsbe vasmagot és kapcsold egy zsebtelepre.

Zárd az áramkört! Közelíts a vasmaghoz különböző anyagú tes-

tekkel!

http://tudasbazis.sulinet.hu

Fizika 8. – 4 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

Írd a pontozott vonalra azoknak a testeknek a nevét, amelyekre a tekercs hatást fejt ki!

 ..

Nyisd az áramkört most is közelíts a vasmaghoz különböző anyagú testekkel! Mit tapasz-

talsz? ..

Az áramjárta vasmagos tekercset elektromágnesnek nevezzük.

2. Egy vékony rézvezetéket feszíts ki két szigetelő állvány kö-

zé az ábrán látható módon! Az egyenes vezető két végét csat-

lakoztasd egy zsebtelepre! Iránytű segítségével állítsd a veze-

tőt É-D-i irányba! Helyezd közvetlenül az egyenes vezető

mellé az iránytűt! Zárd az áramkört, de csak egy pillanatra! Mit tapasztalsz?

 ..

Vidd kétszer távolabb az iránytűt, majd kapcsold be és ki az áramot! Mit tapasztalsz?

 ..

Helyezd vissza az iránytűt és fordítsd meg a vezetőben folyó áram irányát! (Cseréld meg az

áramforrás kivezetéseit!) Mi történik?

 ..

Magyarázd meg a jelenséget!

 ..

 ..

Cseréld ki az egyenes vezetőt egy tekercsre! Zárd az áramkört! Mit tapasztalsz?

 ..

3. Kapcsolj egy elektromágnest (vasmagos tekercs) és egy áramerősség-mérőt

egy változtatható feszültségű áramforrásra! Tegyél egy tálba gémkapcsot! Zárd

az áramkört, és az elektromágnessel emelj fel annyi gémkapcsot, amennyit csak

tudsz! Digitális mérleg segítségével mérd meg a felemelt gémkapcsok tömegét!

Végezd el a mérést 5 különböző feszültségű áramforrás esetén (2, 3, 4, 5, 6 V)!

Mindegyik esetben határozd meg az elektromágnesen átfolyó áram erősségét és a felemelt

gémkapcsok együttes tömegét! Az összetartozó értékpárokat írd a táblázat megfelelő oszlo-

pába!

feszültség 2 V 3 V 4 V 5 V 6 V

áramerősség (A)

tömeg (g)

http://tudasbazis.sulinet.hu

Fizika 8. – 5 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

Mit tapasztalsz? ...

 ..

 ..

Miért előnyösebb az elektromágnes használata az állandó mágnesnél?

 ..

 ..

Tanári kísérlet

Eszköz és anyaglista

vasmagos tekercs áramforrás vasreszelék

műanyag tálca

Munkavédelem

Vigyázzunk, hogy a vasreszelék ne szóródjon szét!

A MÉRÉS LEÍRÁSA, JELENSÉG

Egy műanyag tálcára helyezzünk egy áramjárta vasmagos tekercset! Szórjunk vasreszeléket

a tálca teljes felületére. Rajzold az ábrába, hogyan helyezkedik el a vasreszelék a vasmagos

tekercs körül!

ÉRDEKESSÉGEK, KIEGÉSZÍTÉSEK

A vas mágnesességét úgy képzeljük el, hogy benne kicsiny természetes mágnesek vannak,

amelyek rendezetlenül helyezkednek el. Ha a tekercsben áram folyik, akkor a vasmagjában

levő kis mágnesek úgy rendeződnek, hogy együttes hatásukkal növelik a mágneses mező

erősségét. Megszüntetve a tekercsben az áramot, megszűnik a körülötte levő mágneses me-

ző, a vasmag mágneses részecskéi ismét rendezetlenül helyezkednek el.

Felhasznált irodalom

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

Fizikai kísérletek és feladatok – Mozaik Kiadó; 2007

Bonifert D.-né - Schwartz K.: Kézikönyv a fizika és természetismeret oktatásához - Mozaik Kiadó; 2008

http://tudasbazis.sulinet.hu/hu/termeszettudomanyok/fizika/fizika-8-evfolyam/az-elektromos-aram-magneses-

tere/vasmagos-tekercs

http://tudasbazis.sulinet.hu/hu/termeszettudomanyok/fizika/fizika-8-evfolyam/az-elektromos-aram-magneses-tere/vasmagos-tekercs
http://tudasbazis.sulinet.hu/hu/termeszettudomanyok/fizika/fizika-8-evfolyam/az-elektromos-aram-magneses-tere/vasmagos-tekercs

Fizika 8. – 6 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

2. óra

Az elektromágneses indukció

Emlékeztető

1. Fémes vezetőben minek a hatására mozdulnak el az elektronok?

 ..

2. Milyen hatásai vannak az elektromos áramnak?

 ..

3. Mit nevezünk elektromágnesnek?

 ..

4. Mitől függ az elektromágnes mágneses mezejének az erőssége?

a) ...

b) ...

c) ...

5. Hogyan mutatható ki egy mágnes erővonal-szerkezete?

 ..

 ..

 ..

Eszköz és anyaglista

rúdmágnes vezetékek digitális multiméter

a rúdmágneshez hasonló méretű vasrúd 300, 600 és 1200 menetes tekercs

alumínium gyűrű cérna állvány

cinklemez

Munkavédelem

Ügyelj az áramerősség-mérő műszer helyes bekötésére!

A MÉRÉS LEÍRÁSA, JELENSÉG

1. Digitális multiméter segítségével áramerősséget mérünk. Kapcsold

a műszert egy 600 menetes tekercs kivezetéseire!

Kérd meg a laborvezetőt, hogy ellenőrizze az összeállítást, mielőtt kí-

sérletezni kezdesz!

Fizika 8. – 7 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

Tegyél a tekercsbe egy rúdmágnest és figyeld közben a mérőmű-

szer kijelzőjét!

Mit tapasztalsz?

 ..

Húzd ki a rúdmágnest és figyeld a kijelzőt! Mi történt?

 ..

Ha a rúdmágnes nyugalmi állapotban van, mit tapasztalsz?

 ..

2. Fordítsd meg úgy a rúdmágnest, hogy a másik pólusa nézzen a tekercs felé! Ismételd meg

az előző kísérletet! Figyeld a mérőműszer kijelzőjét! Írd le a tapasztalataidat!

 ..

 ..

Mindkét kísérlet során mi változott a tekercsben a mágnes mozgatásakor?

 ..

Azt a jelenséget, amikor a változó mágneses mező elektromos mezőt hoz létre, elektro-

mágneses indukciónak nevezzük. Az így létrehozott elektromos mezőt jellemző feszült-

ség az indukált feszültség, az így létrejövő áram az indukált áram.

3. Kapcsolj sorba egy 300 és egy 1200 menetszámú tekercset valamint egy áramerősség-

mérő műszert (multimétert)! Egymás után mindegyik tekercsben közel azonos sebességgel

helyezd be ugyanazt a mágnest! Figyeld a mérőműszer kijelzőjét! Mit tapasztalsz?

 ..

 ..

4. Függessz fel cérna segítségével alumínium gyűrűt egy állványra! Moz-

gass óvatosan egy rúdmágnest a felfüggesztett alumínium gyűrűben úgy,

hogy nem érsz hozzá!

Mit tapasztalsz?

 ..

 ..

 ..

http://tudasbazis.sulinet.hu

Fizika 8. – 8 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

A jelenség oka, hogy a gyűrűben keletkezett indukált áram iránya mindig olyan, hogy

mágneses hatásával akadályozza az indukciót létrehozó mozgást, változást. Ezt a tör-

vényt Lenz ismerte fel 1834-ben, ezért tiszteletére Lenz-törvénynek nevezzük.

5. Köss fel egy vasrudat egy állványra ingaként úgy, hogy az alá helyezett

cinklemez fölött kis magasságban tudjon lengeni. Térítsd ki egyensúlyi

helyzetéből és hagyd szabadon lengeni. Ismételd meg a kísérletet egy

rúdmágnessel is. Mit tapasztalsz?

. ...

 ..

 ..

Tanári kísérlet

Eszköz és anyaglista

vasgolyó neodímium mágnes egyenes rézcső

600 menetes tekercs hosszú, nyitott vasmag hálózati áram

alumínium gyűrűk (Lenz gyűrűk: 1 db nyitott, 3 db zárt)

Munkavédelem

A kísérletek során különösebb munkavédelmi előírások nincsenek!

A MÉRÉS LEÍRÁSA, JELENSÉG

6. Először ejtsünk át egy rézcsövön egy kis vasgolyót! Figyeljük meg, milyen gyorsan halad

át a csövön! Másodszor ejtsünk át egy hasonló méretű neodímium mágnest!

Mit tapasztalsz?

 ..

 ..

Nézz utána, mi lehet a magyarázata az 5. és 6. kísérletben tapasztaltaknak!

 ..

 ..

 ..

 ..

Fizika 8. – 9 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

7. Thomson-ágyú

Egy 600 menetes tekercs belsejébe tegyünk hosszú, nyitott vas-

magot. A vasmagra húzzunk rá egy nyitott alumínium gyűrűt. A

tekercset csatlakoztassuk a váltóáramú, 230 V-os elektromos háló-

zatra. Figyeld meg, mi történik a bekapcsolás pillanatában!

 ..

Cseréljük ki a gyűrűt egy zárt gyűrűre és ismét zárjuk az áramkört.

Mi történt?

 ..

Mi lehet a jelenség magyarázata?

 ..

 ..

 ..

 ..

Helyezzünk a tekercs vasmagjára több gyűrűt. Zárjuk az áramkört. Mit tapasztalsz?

 ..

ÉRDEKESSÉGEK, KIEGÉSZÍTÉSEK

 Az elektromágneses indukciót Michael Faraday angol fizikus fedezte fel 1831-ben. Az ő

nevéhez fűződik az elektrolízis törvényeinek megállapítása, valamint a benzol felfedezé-

se. Munkásságának elismeréseképpen a külföldi tudományos akadémiák kitüntetésekkel

halmozták el.

 Az elektromágneses indukció elvén működő zseblámpánál

nem közvetlenül a fényforrást működtetjük, hiszen elég ké-

nyelmetlen lenne úgy világítani, hogy közben rázni kell a

lámpát. A mozgatással egy akkumulátort töltünk fel az esz-

köz belsejében, így nyugalmi helyzetben is használható

marad.

Felhasznált irodalom

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

Fizikai kísérletek és feladatok – Mozaik Kiadó; 2007

Bonifert D.-né - Schwartz K.: Kézikönyv a fizika és természetismeret oktatásához - Mozaik Kiadó; 2008

ht tp: / / tudasbazis. sul ine t .hu/hu/ termeszet tudomanyok/fiz ika / fizika -8-evfolyam/

elektromagneses - indukcio/e lektromagneses - indukcio

http://kiserletek.versenyvizsga.hu/show/157/F-H-D

zoldtech.hu

http://tudasbazis.sulinet.hu/hu/termeszettudomanyok/fizika/fizika-8-evfolyam/elektromagneses-indukcio/elektromagneses-indukcio
http://tudasbazis.sulinet.hu/hu/termeszettudomanyok/fizika/fizika-8-evfolyam/elektromagneses-indukcio/elektromagneses-indukcio
http://kiserletek.versenyvizsga.hu/show/157/F-H-D

Fizika 8. – 10 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

3. óra

A transzformátor

Emlékeztető

Mi a feltétele az elektromágneses indukció létrejöttének?

 ..

 ..

Mitől függ az indukált feszültség?

 ..

 ..

Milyen az indukált áram iránya?

 ..

 ..

Milyen áramot nevezünk váltakozó áramnak?

 ..

Eszköz és anyaglista

váltakozó feszültségű áramforrás zsebtelep

2 db váltakozó áramú áramerősség-mérő műszer vezetékek

váltakozó áramú feszültségmérő műszer vasmag

4 db tekercs (300, 600, 600 és 1200 menetes) kapcsoló

Munkavédelem

Az áramkörök összeállításánál ügyelj az alapvető szabályokra! Szakszerűen használd a mű-

szereket!

A MÉRÉS LEÍRÁSA, JELENSÉG

1. a) Kapcsolj zsebtelepre egy 600 menetes tekercset

és egy kapcsolót! Helyezz a tekercs mellé egy másik

600 menetes tekercset, amelynek kivezetéseire köss

egy váltakozó áramú áramerősség-mérőt! Zárd az első

áramkört!

Mit tapasztalsz?

 ..

Nyisd az áramkört! Mit tapasztalsz?

 ..

Fizika 8. – 11 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

Magyarázd meg a jelenséget!

 ..

 ..

 ..

 ..

 ..

b) Helyezd közelebb a két tekercset egymáshoz! Zárd és nyisd az első áramkört! Mit tapasz-

talsz?

 ..

2. Cseréld ki az áramforrást egy váltakozó feszültségű áramforrásra és ismételd meg a kísér-

letet! Mit tapasztalsz?

 ..

Magyarázd meg a jelenséget!

 ..

 ..

Helyezd a két tekercset egy közös vasmagra és ismételd meg a kísérletet! Mit tapasztalsz?

 ..

A közös vasmagot és a rajta levő két tekercset transzformátor-

nak nevezzük. A transzformátornak az a tekercse, amelybe a vál-

takozó áramot vezetjük a primer tekercs, a másik a szekunder

tekercs, amely áramforrásként használható.

3. Kapcsolj a transzformátor 600

menetszámú (Np) primer teker-

csére váltakozó feszültségű áram-

forrást (Up)! A szekunder tekercs

menetszáma (Nsz) legyen 300,

amelyhez kapcsolj váltakozó

áramú feszültségmérő műszert és

egy fogyasztót az ábra szerint! Mérd meg a feszültséget (Usz)! A leolvasott értékeket írd be

a táblázatba! Számítsd ki és hasonlítsd össze az
Nsz

Np
 és az

Usz

Up
 hányadosokat!

Különböző menetszámú tekercsek használatával ismételd meg a kísérletet háromszor!

Fizika 8. – 12 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

 Np Nsz
𝐍𝐬𝐳

𝐍𝐩
 Up Usz

𝐔𝐬𝐳

𝐔𝐩

1. mérés

2. mérés

3. mérés

4. mérés

Mit tapasztalsz?

 ..

 ..

 ..

Tanári kísérlet

4. Kapcsolj váltakozó feszültségű áramforrást a

transzformátor 600 menetszámú (Np) primer te-

kercsére és mérd meg az átfolyó áram erősségé-

nek nagyságát (Ip) váltakozó áram mérésére szol-

gáló áramerősség-mérővel! A szekunder tekercs

menetszáma (Nsz) legyen 300, melyhez kapcsolj

váltakozó áram mérésére szolgáló áramerősség-mérőt az ábra szerint! A leolvasott értékeket

írd be a táblázatba! Számítsd ki és hasonlítsd össze az
Nsz

Np
 és az

Isz

Ip
 hányadosokat! Különböző

menetszámú tekercsek használatával ismételd meg a kísérletet háromszor!

 Np Nsz
𝐍𝐬𝐳

𝐍𝐩
 Ip Isz

𝐈𝐬𝐳

𝐈𝐩

1. mérés

2. mérés

3. mérés

4. mérés

Mit tapasztalsz?

 ..

 ..

Egészítsd ki a mondatokat!

A transzformátor tekercsein mérhető feszültségek.. arányosak a

megfelelő menetszámokkal.

Fizika 8. – 13 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

A transzformátor tekercsein átfolyó áramerősségek ... arányosak a

megfelelő menetszámokkal.

Letranszformáláskor a feszültséget , az áramerősséget

Feltranszformáláskor a feszültséget , az áramerősséget

ÉRDEKESSÉGEK, KIEGÉSZÍTÉSEK

 A zárt vasmagú transzformátor és az elektromos távvezetékrendszer korszerű megvalósí-

tása Bláthy Ottó, Déri Miksa, Zipernowsky Károly magyar mérnökök nevéhez fűződik

(1885).

 A transzformátorok fontos szerepet töltenek be az elekt-

romos energia szállításában. Ha alacsony feszültségen

szállítanánk, akkor az energia jelentős része hővé alakulna

a vezetékeken, ami energiaveszteséggel járna. A transz-

formátoroknak köszönhetően az erőművek által előállított

feszültséget feltranszformálják, majd a felhasználás he-

lyén letranszformálják. Ennek következtében sokkal ki-

sebb a vezetékeken történő veszteség.

 A lakásokban is sok berendezésben találunk transzformátort. Megtalálható a telefontöltő-

ben, az LCD és LED monitorokban, a televíziókban, a számítógépben és más eszközök-

ben is. A felsorolt eszközökben a transzformátort a hálózati feszültség letranszformálásá-

ra használjuk.

 A transzformátor működésénél is van energiaveszteség, hiszen például a vezetékek ellen-

állása miatt a környezet felmelegszik. A vasmag másodpercenként 100-szori átmágnese-

ződése is energiaveszteséget okoz. Mindezek ellenére a transzformátorok hatásfoka közel

100%.

Házi feladat

Írj olyan elektromos berendezéseket, ahol a feszültséget

feltranszformálják: ...

letranszformálják: ..

Felhasznált irodalom

Fizika 8. – Mozaik Kiadó; MS-2668; MS-2868; 2010. ; Fizikai kísérletek és feladatok – Mozaik Kiadó; 2007

Bonifert D.-né - Schwartz K.: Kézikönyv a fizika és természetismeret oktatásához - Mozaik Kiadó; 2008

https://www.mozaweb.hu/Lecke-FIZ-Fizika_8-Az_elektromos_tavvezetekrendszer-99977

Forrás: mozaweb.hu

https://www.mozaweb.hu/Lecke-FIZ-Fizika_8-Az_elektromos_tavvezetekrendszer-99977

Fizika 8. – 14 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

4. óra

A váltakozó áram és gyakorlati alkalmazása

Emlékeztető

Milyen hatásai vannak az egyenáramnak?

 ..

 ..

Milyen részekből áll a transzformátor és milyen elven működik?

 ..

 ..

Eszköz és anyaglista

egy középállású áramerősség-mérő műszer vezetékek

rúdmágnes 2db 1200 menetes tekercs 2 db vasmag

kisméretű üvegkád rézgálic-oldat 2 db grafit elektróda

zsebtelep

2 db krokodilcsipesz váltakozó feszültségű áram-

forrás

elektromotor modell

Munkavédelem

Ügyelj a mérőműszer helyes bekötésére!

A MÉRÉS LEÍRÁSA, JELENSÉG

1. Digitális multiméter segítségével áramerősséget mérünk. Kapcsold a műszert egy 600

menetes tekercs kivezetéseire! Kérd meg a laborvezetőt, hogy elle-

nőrizze az összeállítást, mielőtt kísérletezni kezdesz!

A tekercs előtt lassan forgass meg egy rúdmágnest és figyeld mérő-

műszer kijelzőjét! Mit tapasztalsz?

 ..

 ..

Köss sorba két tekercset és egy középállású áramerősség-mérő

műszert az ábra szerint. A tekercsek között forgass egyenletesen

egy rúdmágnest és figyeld az áramerősség-mérő műszert! Mit ta-

pasztalsz?

 ..

Fizika 8. – 15 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

Magyarázd meg a jelenséget!

 ..

 ..

Egészítsd ki a mondatokat!

Az elektromágneses indukció alapján működő áramforrásokat nevezzük.

A váltakozó áram és folyamatosan változik.

2. Tölts egy üvegkádba rézgálic-oldatot! Két grafit elektródát fogj

egy-egy krokodilcsipeszbe, kapcsold őket 4,5 V-os zsebtelephez és

tedd őket az oldatba egymástól távol! Köss az áramkörbe áramerős-

ség-mérő műszert és olvasd le az áramerősséget! I = …………….

Figyeld meg közelről az elektródákat! Mit tapasztalsz?

 ..

 ..

Cseréld ki az zsebtelepet 4, 5 V-os váltakozó feszültségű áramforrásra és ismételd meg a kí-

sérletet! Mit tapasztalsz? ...

 ..

Magyarázd meg a különbséget!

 ..

 ..

3. a) Váltakozó feszültségű áramforrásra kapcsolj két vasmagos te-

kercset az ábra szerint. Helyezz a tekercsek közé egy iránytűt és

forgasd meg a mágnestűt. Próbáld elérni, hogy a mágnestű egyenle-

tes forgásban maradjon!

b) Kösd rá az elektromotor modelljét váltakozó feszültségű áramforrásra és figyeld meg mű-

ködés közben!

Egészítsd ki!

Az elektromotor ……………..….. energiává alakítja át

…………………….. energiát.

c) Kapcsolj az áramkörbe ampermérő műszert a feszültség-

forrás helyett! Forgasd meg kézzel a motor forgórészét!

Mi történik?

 ..

http://www.leifiphysik.de

Fizika 8. – 16 – Mágnességtan, transzformátor

Szilády Áron Református Gimnázium, Kiskunhalas

Tanári kísérlet

Eszköz és anyaglista

6 és 1200 menetes tekercs zárható vasmag szegbefogó

hálózati áramforrás kapcsoló szeg

forrasztó ónhuzal

Munkavédelem

A kísérlet során fokozott óvatossággal járjunk el!

A transzformátort rövid ideig üzemeltessük, ügyeljünk arra, hogy ne melegedjen túl!

A MÉRÉS LEÍRÁSA, JELENSÉG

Állítsuk össze a transzformátort az ábrán látható módon. A

primer tekercs legyen az 1200 menetes, a szekunder tekercs

pedig a 6 menetes. A szekunderkörbe kötött szeg és ónhuzal

hegyei éppen érjenek össze. Csatlakoztassuk a primer kört biz-

tonsági kapcsolón keresztül a 230V-os váltakozó feszültségű

áramforrásra. Rövid időre kapcsoljuk be az áramkörbe a transzformátort!

Mi történik?

 ..

Magyarázd meg a jelenséget!

 ..

 ..

ÉRDEKESSÉGEK, KIEGÉSZÍTÉSEK

Az elektromos áram mágneses hatása alapján működő távkapcsoló segítségével irányítják a

gyárak és erőművek vezérlőterméből a berendezések működését. Távkapcsolókkal irányítják

a vasúti közlekedésben is a váltókat és jelzőberendezéseket.

Felhasznált irodalom

http://tudasbazis.sulinet.hu/hu/termeszettudomanyok/fizika/fizika-8-evfolyam/elektromagneses-

indukcio/valtakozo-aram

http://labor.revai.hu/index.php/kiserletek/fizika-kiserletek2/14-sample-data-articles/146-fizika-

elektromagnesseg

http://www.leifiphysik.de/themenbereiche/kraft-auf-stromleiter-e-motor/lb/kraft-auf-stromfuehrenden-leiter-

elektromotor-1

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

Fizikai kísérletek és feladatok – Mozaik Kiadó; 2007

Bonifert D.-né - Schwartz K.: Kézikönyv a fizika és természetismeret oktatásához - Mozaik Kiadó; 2008

www. labor.revai.hu

http://tudasbazis.sulinet.hu/hu/termeszettudomanyok/fizika/fizika-8-evfolyam/elektromagneses-indukcio/valtakozo-aram
http://tudasbazis.sulinet.hu/hu/termeszettudomanyok/fizika/fizika-8-evfolyam/elektromagneses-indukcio/valtakozo-aram
http://labor.revai.hu/index.php/kiserletek/fizika-kiserletek2/14-sample-data-articles/146-fizika-elektromagnesseg
http://labor.revai.hu/index.php/kiserletek/fizika-kiserletek2/14-sample-data-articles/146-fizika-elektromagnesseg
http://www.leifiphysik.de/themenbereiche/kraft-auf-stromleiter-e-motor/lb/kraft-auf-stromfuehrenden-leiter-elektromotor-1
http://www.leifiphysik.de/themenbereiche/kraft-auf-stromleiter-e-motor/lb/kraft-auf-stromfuehrenden-leiter-elektromotor-1

