

Mágnesesség, elektromosság

Természetismeret 5.

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!

Természetismeret 5. – 3 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

1. óra

Kísérletek a mágnessel 1.

Emlékeztető

Mit nevezünk kölcsönhatásnak? Írj egy példát is!

 ..

 ..

Eszköz és anyaglista

2 db rúdmágnes patkó alakú mágnes vasreszelék + tölcsér

átlátszó műanyag tálca gémkapocs vasszeg

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

Munkavédelem

Vigyázz, a vasreszelék ne szóródjon szét!

A MÉRÉS LEÍRÁSA, JELENSÉG

1. Helyezd el a különféle anyagú tárgyakat az asztalon! Mozgasd a rúdmágnes egyik végét

egymás után mindegyik tárgy fölött közvetlenül! Azoknak a tárgyaknak a nevét, amelyek a

mágneshez tapadnak, írd a pontozott vonalra!

A mágneshez vonzott tárgyak: ..

 ..

Milyen anyagúak ezek a tárgyak?

 ..

Ismételd meg a kísérletet a rúdmágnes másik végével is!

Mit tapasztalsz? ...

 ..

Egészítsd ki a mondatokat!

A rúdmágnes és a .. anyagú testek kölcsönösen vonzzák

egymást.

2. Tegyél az asztalra egy gémkapcsot és óvatosan, nagyon lassan közelíts feléje egy mágnes-

sel! Mi történt?

 ..

Ismételd meg a kísérletet úgy, hogy a mágnest becsomagolod egy papírlapba!

Természetismeret 5. – 4 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

Mit tapasztalsz? ..

Tegyél a mágnes és a gémkapocs közé különböző vastagságú könyveket (pl. egy, kettő, há-

rom, … munkafüzetet). Mikor szűnik meg a vonzás? ..

3. Fogj az egyik kezedbe egy rúdmágnest, a másikba pedig egy vasszeget! Húzd lassan végig

a vasszeget a mágnes mentén, majd a mágnest a vasszeg mentén! Mi a különbség a két eset-

ben? ..

 ..

4. a) Helyezd a rúdmágnest az asztalra! Fektess egy átlátszó műanyag tálcát a mágnesre úgy,

hogy az fedve legyen! Mintha sóznál, szórj vasreszeléket a tálca teljes felületére! Rajzold az

ábrába, hogyan helyezkedik el a vasreszelék a rúdmágnes körül!

Magyarázd meg a tapasztalt jelenséget!

 ..

Hol helyezkedik el legsűrűbben a vasreszelék?

 ..

Miért kellett a mágnesre a műanyag tálcát tenni?

 ..

Óvatosan mozgasd a tálcát a mágnesen! A tálca síkjából is figyeld meg a vasreszeléket! Mit

tapasztalsz?

 ..

 ..

Óvatosan öntsd vissza a vasreszeléket a tölcsér segítségével a tartójába!

A mágnes sajátos környezetét mágneses mezőnek nevezzük. A mágneses mezőnek azt a

részét, ahol a legerősebb a hatása, mágneses pólusnak nevezzük.

Természetismeret 5. – 5 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

b) Végezd el a kísérletet egy patkó alakú mágnessel is! Rajzold az ábrába, hogy mit látsz!

Ha végeztél, óvatosan öntsd vissza a vasreszeléket a tölcsér segítségével a tartójába!

5. Két mágnest tegyünk le egymás mellé úgy, hogy

a) különböző színű végei kerüljenek egymással szembe

b) azonos színű végei kerüljenek egymással szembe

Rajzold be a mágnesek elmozdulásának irányát egy-egy nyíllal!

 a) b)

Egészítsd ki a mondatot!

A két mágnes különböző pólusai között ………………….., azonos pólusai között

……………………… tapasztalunk.

Tanári kísérlet

Eszköz és anyaglista

vékony vashuzal állvány gázégő

rúdmágnes gyufa alumínium vagy fapálca

Munkavédelem

Vigyázz a gázégő használatakor!

A MÉRÉS LEÍRÁSA, JELENSÉG

1. Lebegő mágnes

Egy alulról rögzített alumínium vagy fapálcára helyezzünk egy mágnes gyűrűt!

Természetismeret 5. – 6 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

Helyezzük a második mágnest ellentétes polaritással a pálcára és engedjük el!

Rajzold be az ábrába, hogy hogyan helyezkednek el a mágnesek?

Magyarázd meg a jelenséget!

 ..

 ..

Ismételjük meg a kísérletet több mágnes gyűrűvel is!

2. Rögzítsünk egy vékony vashuzalt egy állványra! Gázláng segítségével izzítsuk fel a vas-

huzalt és tegyünk a közelébe egy mágnest. Mit tapasztalsz?

 ..

 ..

GONDOLKODTATÓ KÉRDÉSEK

A két, külsőleg azonos acélrúd közül csak egyik mágnes, a másik nem. Hogyan lehet megál-

lapítani más eszközök nélkül, hogy melyik rúd a mágnes? ..

 ..

 ..

Házi feladat

Nézz utána a lebegő mágnesek felhasználási területeinek!

Felhasznált irodalom

Fizika 6. – Mozaik Kiadó; MS-2606; MS-2806; 1999.

Fizikai kísérletek és feladatok – Mozaik Kiadó; 2007

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

Szeged, 2008

https://www.mozaweb.hu/Lecke-FIZ-Fizika_7-4_A_magneses_az_elektromos_es_a_gravitacios_kolcsonhatas-

105250

mágnes gyűrű

https://www.mozaweb.hu/Lecke-FIZ-Fizika_7-4_A_magneses_az_elektromos_es_a_gravitacios_kolcsonhatas-105250
https://www.mozaweb.hu/Lecke-FIZ-Fizika_7-4_A_magneses_az_elektromos_es_a_gravitacios_kolcsonhatas-105250

Természetismeret 5. – 7 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

2. óra

Kísérletek a mágnessel 2.

Emlékeztető

Mit nevezünk mágneses mezőnek?

 ..

Milyen anyagú testekkel lép kölcsönhatásba a mágneses mező?

 ..

Mikor nyilvánul meg a mágneses kölcsönhatás

vonzásban: ...

taszításban: ..

Eszköz és anyaglista

rúdmágnes gombostű gémkapocs

1 méter hosszú cérna iránytű üveg vagy műanyag kád

mágnestű mágnestű tartóállvány

Munkavédelem

Ügyelj, hogy a gombostűvel nehogy megszúrj valakit!

A MÉRÉS LEÍRÁSA, JELENSÉG

1. Tegyél a függőleges helyzetű rúdmágnes egyik végéhez egy gémkapcsot! Óvatosan köze-

líts a gémkapocs alsó végéhez egy másik gémkapoccsal! Mi történik?

 ..

Próbálj minél több gémkapcsot felfűzni a sorba! Mennyit sikerült? ...

Távolítsd el a legfelső gémkapocstól a mágnest! Mi történik?

 ..

2. Készíts állandó mágnest!

Egy rúdmágnes egyik végét 25-30-szor húzd végig egy irányban egy

kiegyenesített gémkapcson! Közelíts a gémkapocs egyik végével egy

másik gémkapocs felé! Mit tapasztalsz?

 ..

Közelíts a megdörzsölt gémkapocs másik végével egy gémkapocs felé! Mit tapasztalsz?

 ..

Természetismeret 5. – 8 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

3. Tegyél az asztalra egy iránytűt, és határozd meg az észak-déli irányt!

Helyezd óvatosan a mágnestűt az állványos tűtartóra! Figyeld meg, mi törté-

nik, ha nyugalmi helyzetéből kicsit elfordítjuk! Ismételd meg a kísérletet

többször! Írd le a tapasztaltakat!

 ..

Milyen irányba áll be a mágnestű? Miért?

 ..

 ..

Egészítsd ki a mondatot!

A mágnes észak felé mutató végét pólusnak, a dél felé mutató végét

pólusnak nevezzük.

Nézz utána, mióta használnak iránytűt!

4. Iránytű készítése:

Vékony acéltűből készíts állandó mágnest. A tűt hosszában mindig ugyanabban az irányban

húzd végig a mágnes egyik pólusán 25-30-szor! Rögzítsd a tűt egy kisebb ragasztószalaggal

a parafa dugó egyik oldalára! Az elkészített eszközt óvatosan helyezd üveg vagy műanyag

kádban lévő víz felületére! (A tű két vége túllóghat a parafa dugó szélén, de nem érhet a víz-

be!) Mit tapasztalsz?

 ..

 ..

Hasonlítsd össze iránytűd helyzetét a társaid által készített iránytűk helyzetével!

Tegyél az iránytűd közelébe egy vasból készült tárgyat (pl.: gémkapcsot)! Mit tapasztalsz?

 ..

Tanári kísérlet

Eszköz és anyaglista

vékony rézvezeték szigetelő állvány egyenáramú áramforrás

iránytű vezetékek

Munkavédelem

Rövid ideig hagyd zárva az áramkört, mert a vezeték felmelegedhet!

Természetismeret 5. – 9 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

A MÉRÉS LEÍRÁSA, JELENSÉG

Oersted-kísérlet: Egy vékony rézvezetéket feszítsünk ki két szi-

getelő állvány közé! Az egyenes vezető két végét csatlakoztassuk

egy egyenáramú áramforrásra! Állítsuk a vezetőt É-D-i irányba!

Helyezzük a vezető alá az iránytűt! Egy pillanatra zárjuk az áramkört!

Mit tapasztalunk? ..

Fordítsuk meg a vezetőben folyó áram irányát! Mi történik?

 ..

Magyarázd meg a jelenséget!

 ..

 ..

ÉRDEKESSÉGEK, KIEGÉSZÍTÉSEK

 A tengerészet középkori szolgálati szabályzata kimondta, hogy mindazokat, akiket rajta-

kaptak a mágneskő hamisításán “ha életét megkímélték, azzal büntessék, hogy a kezét,

amelyet gyakrabban használ, tőrrel vagy késsel üssék át és ily módon szögezzék a hajó

árbócához vagy a fővitorla rúdhoz”.

 A költöző madarak és a méhek is érzékelik a Föld mágnesességét, ezért nem tévednek el.

 Ha egy tekercsbe áramot vezetünk, akkor az mágnesként használható (elektromágnes).

 A hétköznapi életben is sok helyen szerepet játszanak a különböző mágnesek. Mágnese-

sek a hitelkártyák, bankkártyák.

 A lebegő mágnesvasút, olyan vasúti rendszer, amelynél a járművek pályán tartását és haj-

tását a hagyományos kerekek helyett mágneses mező végzi. Ezzel a módszerrel akár a re-

pülőgépekét megközelítő, 500 km/h-nál nagyobb sebesség is elérhetővé válik.

 Folyékony mágnes: https://www.youtube.com/watch?v=gVtPP_DODto

GONDOLKODTATÓ KÉRDÉSEK

A Föld melyik mágneses pólusa van az Északi-sark közelében? ..

Milyen anyagból készül az iránytű? ..

Felhasznált irodalom

Fizika 6. – Mozaik Kiadó; MS-2606; MS-2806; 1999.

Fizikai kísérletek és feladatok – Mozaik Kiadó; 2007

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

Szeged, 2008
http://www.euromagnet.hu/magnes-jelentosege-modern-tarsadalmunkra

https://www.mozaweb.hu/Lecke-FIZ-Fizika_7-4_A_magneses_az_elektromos_es_a_gravitacios_kolcsonhatas-

105250

http://tudasbazis.sulinet.hu

https://www.youtube.com/watch?v=gVtPP_DODto
http://www.euromagnet.hu/magnes-jelentosege-modern-tarsadalmunkra
https://www.mozaweb.hu/Lecke-FIZ-Fizika_7-4_A_magneses_az_elektromos_es_a_gravitacios_kolcsonhatas-105250
https://www.mozaweb.hu/Lecke-FIZ-Fizika_7-4_A_magneses_az_elektromos_es_a_gravitacios_kolcsonhatas-105250

Természetismeret 5. – 10 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

3. óra

Elektromosság 1.

Emlékeztető

Mit tapasztalsz, ha leveszel egy műszálas pulóvert?

 ..

Eszköz és anyaglista

konfetti műanyag rúd szőrme

1 rétegű papír zsebkendő filctoll olló

vízcsapból folyó víz lufi szigetelő állvány

hungarocell golyócskák alufólia szeletkék 20 cm vékony cérna

Munkavédelem

A mérés során különös munkavédelmi előírások nincsenek.

A MÉRÉS LEÍRÁSA, JELENSÉG

Elektromos alapjelenségek

1. Szórj konfettit az asztalra. Dörzsölj meg egy műanyag rudat szőrmével és mozgasd a ru-

dat a papírdarabkák fölött. Mit tapasztalsz?

 ..

Végezd el a kísérletet úgy, hogy alufólia szeletkékhez közelíted a megdörzsölt műanyag ru-

dat! Mit tapasztalsz?

 ..

2. Rajzolj 1 rétegű papír zsebkendőre az ábrán látható módon spirálalakban

egy kígyót, és vágd ki ollóval! Megdörzsölt műanyag rúddal közelíts a kígyó

fejéhez! Mit tapasztalsz?

 ..

3. Dörzsölj meg jó alaposan egy műanyag rudat szőrmével, majd nyisd ki a csapot, de csak

egy nagyon kicsit! Tedd a műanyag rudat a vízsugár közelébe! Rajzold az ábrába a vízsugár

útját!

megdörzsölt műanyag rúd

Természetismeret 5. – 11 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

Mit tapasztalsz?

 ..

4. Egy lufiba tegyél apró hungarocell golyócskákat vagy konfettit! Fújd fel a lufit és kösd be

a végét! Dörzsöld a ruhádhoz és engedd el! Mit tapasztalsz?

 ..

Szőrmével óvatosan párszor simítsd meg a lufit! Mi történik a hungarocell golyócskákkal?

 ..

Mi okozhatja az apró tárgyak mozgását?

 ..

Milyen anyagú testekkel léphet kölcsönhatásba az elektromos mező?

 ..

5. Egy 20 cm-es vékony cérnaszál két végére köss egy-egy alufóliából

gyúrt kicsi golyót! A cérnát középen akaszd egy állványra a képen látha-

tó módon!

Egy megdörzsölt műanyag rúddal közelíts a két golyóhoz!

Mi történik a golyókkal?

 ..

Egészítsd ki a mondatot!

Dörzsölés hatására a műanyag rúdban megváltozik az …………………. száma, a test

…………………………. állapotba került. A megdörzsölt műanyag rúd körül egy sajátos

környezet alakult ki, amit ….…………………………………….. nevezünk, amely

………………….. vagy ………………………….. fejti ki hatását.

Tanári kísérlet

Eszköz és anyaglista

lapos üvegtál étolaj búzadara

szalaggenerátor két fém elektróda vezetékek

fémgyűrű különböző méretű és alakú fém

Munkavédelem

A mérés során különös munkavédelmi előírások nincsenek.

Természetismeret 5. – 12 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

A MÉRÉS LEÍRÁSA, JELENSÉG

Egy lapos üvegtálba töltsünk 1-2 mm vastagon étolajat, majd egyenletesen szórjunk bele bú-

zadarát. Helyezzünk a tálkába két fémelektródát, amelyeket kössünk egy dörzselektromos

gép (pl. szalaggenerátor) pozitív, illetve negatív pólusára! Kapcsoljuk be a gépet!

Figyeld meg és rajzold le az ábrába a búzadara elhelyezkedését!

Magyarázzuk meg a jelenséget!

 ..

 ..

Tegyünk a két elektróda közé egy fémgyűrűt!

Figyeld meg most a búzadara elhelyezkedését és rajzold az ábrába!

Mire következtetsz a búzadara elhelyezkedéséből?

Magyarázzuk meg a jelenséget!

 ..

 ..

Próbáljuk ki a kísérletet különböző méretű és alakú fémtestekkel is!

Felhasznált irodalom

Fizika 6. – Mozaik Kiadó; MS-2606; MS-2806; 1999.

Fizikai kísérletek és feladatok – Mozaik Kiadó; 2007

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

Szeged, 2008

Természetismeret 5. – 13 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

4. óra

Elektromosság 2.

Emlékeztető

Hogyan hozható egy test elektromos állapotba?

 ..

Mit nevezünk elektromos mezőnek?

 ..

Mivel lép kölcsönhatásba az elektromos mező?

 ..

Eszköz és anyaglista

2 db elektroszkóp üvegrúd szőrme

2 db műanyag rúd (az egyik az

iránytű állványára helyezhető)

foncsorozott bőr szigetelő nyéllel ellátott

fémpálca

fa hurkapálca ködfénylámpa síkkondenzátor két fémlapja
szigetelő fonálon fémgolyó iránytű állvány

Munkavédelem

A mérés során különös munkavédelmi előírások nincsenek.

A MÉRÉS LEÍRÁSA, JELENSÉG

Helyezz iránytű állványra szőrmével megdörzsölt műanyag rudat, úgy

hogy szabadon foroghasson! Dörzsöld meg a szőrmével a másik mű-

anyag rudat és közelítsd az állványon lévőhöz!

Mit tapasztalsz?

 ..

Közelíts a szőrmével az állványon lévő műanyag rúdhoz!

Mi történik? ...

Dörzsölj meg egy üveg rudat bőrdarabbal és közelítsd az állványon lévő már megdörzsölt

műanyag rúdhoz!

Mit tapasztalsz? ...

Mi lehet a jelenségek oka? ..

 ..

Természetismeret 5. – 14 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

Ködfénylámpa

Dörzsölj meg egy műanyag rudat a szőrmével, majd húzd végig rajta a

ködfénylámpát.

Mit tapasztalsz? ...

Elektromos töltés kimutatása

Dörzsöld meg az műanyag rudat a szőrmével, majd az műanyag rudat érintsd

az elektroszkóp fémtányérjához!

Mit tapasztalsz? ...

Érintsd a szőrmét az elektroszkóphoz.

Mi történik? ...

Mi a jelenség magyarázata? ...

 ..

Kétféle töltés kimutatása:

Megdörzsölt műanyagrúd segítségével, hozd elektromos állapotba az elektroszkópot! (A

mutató kitér.) Dörzsöld meg az üveg rudat a foncsorozott bőrrel és érintsd az elektroszkóp-

hoz.

Mit tapasztalsz? ...

Mit bizonyít a kísérlet? ...

5. Szigetelők és vezetők megkülönböztetése:

Két elektroszkópot köss össze egy szigetelő nyéllel ellátott fémpálcával és

az egyiket töltsd fel.

Mit tapasztalsz? ...

Cseréld ki a fémpálcát a fa hurkapálcára és ismételd meg a kísérletet.

Mit tapasztalsz? ...

Mi lehet a két kísérlet különbségének az oka?

 ..

Tanári kísérlet

Eszköz és anyaglista

Van de Graaff-generátor 8-10 db alumínium tálca gyertya

Munkavédelem

Biztonsági figyelmeztetések a Van de Graaff-generátor használatához:

Természetismeret 5. – 15 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

 A diákok csak tanári felügyelet mellett használják az eszközt!

 A generátor nagy feszültséget állít elő. Tartsunk legalább 1 m távolságot a töltött generá-

tortól, a szikrakisülés akár 35-50 cm távolságra is létrejöhet. Ezek súlyos sérülést nem, de

ijedtséget okozhatnak.

 A generátor kikapcsolása után mindig érintsük a kisütő gömböt a nagy fémgömbhöz,

hogy az ott maradt töltések eltávozhassanak.

 Figyeljünk az eszköz motorjának melegedésére! Ez huzamos használat esetén károsíthatja

a szalagot vagy a motort magát.

 Tartsuk a készüléket tisztán és szárazon! A por és a nedvesség rontja a generátor teljesít-

ményét.

 A kísérlet semmiféle veszéllyel nem jár, mert a nagy feszültséghez nagyon parányi áram-

erősség tartozik.

A MÉRÉS LEÍRÁSA, JELENSÉG

A Van de Graaff-generátor dörzsölés segítségével választja szét a töltéseket,

hasonlóan az műanyagrúd vagy az üvegrúd dörzsöléséhez, csak mindezt jó-

val hatékonyabban teszi. Egy gumiszalagot két műanyag henger forgat,

közben ezek egymáshoz dörzsölődnek, és a töltések szétválnak. A generátor

tetején elhelyezett fém gömb felszínén gyűlnek össze a pozitív töltések, míg

a generátor alját leföldeljük.

1. Közelítsük a kisütő gömböt a működő generátor felső gömbjéhez. Mit ta-

pasztalsz? ..

 ..

2. Egy önként jelentkező, gumitalpú cipőt viselő, bátor, hosszú, száraz hajú diák álljon a

Van de Graaff-generátor mellé, szigetelő talpazatra! Kezét helyezze a kikapcsolt eszközre,

majd kapcsoljuk be a generátort!

Mi történik a diák hajával? ...

Mi lehet a jelenség magyarázata? ...

 ..

3. Helyezzünk a kikapcsolt állapotú Van de Graaff-generátor fémgömbjére néhány alumíni-

um tálkát, majd kapcsoljuk be az eszközt!

Mi történik a tálkákkal? ..

Mi lehet a jelenség magyarázata? ...

Természetismeret 5. – 16 – Mágnesesség, elektromosság

Szilády Áron Református Gimnázium, Kiskunhalas

 ..

4. Elektromos szél

A Van de Graaff-generátor fémgömbjére egy fémcsúcsot erősítünk, a csúccsal szembe pedig

egy égő gyertyát helyezünk. Kapcsoljuk be az eszközt!

Mit tapasztalsz? ...

Mi lehet a jelenség magyarázata? ...

 ..

TAPASZTALATOK , MÉRÉSI ADATOK

Az elvégzett kísérletek azt bizonyítják, hogy kétféle elektromos állapot létezik, amit kétféle

töltés okoz. Az egyiket pozitívnak (a bőrrel dörzsölt üveg), a másikat negatívnak (szőrmével

dörzsölt műanyag) nevezzük.

A megegyező elektromos állapotú testek között taszítás, a különböző elektromos állapotú

testek között pedig vonzás lép fel. Ezeket a hatásokat mindig az elektromos mező hozza lét-

re. A testeket körülvevő elektromos mező annál erősebb minél közelebb vagyunk a testhez.

Bármilyen anyagú test és az elektromos mező között létrejöhet elektromos kölcsönhatás.

ÉRDEKESSÉGEK, KIEGÉSZÍTÉSEK

Az elektromos szó a görög elektron szóból ered, ami borostyánt jelent. Ez az elnevezés on-

nan származik, hogy az ókori görögök először borostyán dörzsölésével hoztak létre elektro-

mosságot.

A pozitív és a negatív elektromos állapotot létrejöttéért az atommagban található proton és

az elektron a felelős. A proton töltése a pozitív, az elektroné a negatív. Az elnevezés Benja-

min Franklintól származik, aki a pozitív és negatív számokat tekintette mintának: az ellenke-

ző előjelű töltések egymás hatását kioltják, ugyanúgy, ahogy a pozitív és negatív számok

összeadva egymást „megsemmisítik”.

Házi feladat

Nézz utána, hogyan alakul ki a villám!

Felhasznált irodalom

Fizika 6. – Mozaik Kiadó; MS-2606; MS-2806; 1999.

Fizikai kísérletek és feladatok – Mozaik Kiadó; 2007

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

Szeged, 2008
https://www.mozaweb.hu/Lecke-FIZ-Fizika_7-4_A_magneses_az_elektromos_es_a_gravitacios_kolcsonhatas-

105250

http://www.mozaweb.hu/Lecke-FIZ-Fizika_8-Az_elektromos_aram_Az_aramerosseg-99960

http://hu.wikipedia.org/wiki/Van_de_Graaff-gener%C3%A1tor
http://hu.wikipedia.org/wiki/Gyertya
https://www.mozaweb.hu/Lecke-FIZ-Fizika_7-4_A_magneses_az_elektromos_es_a_gravitacios_kolcsonhatas-105250
https://www.mozaweb.hu/Lecke-FIZ-Fizika_7-4_A_magneses_az_elektromos_es_a_gravitacios_kolcsonhatas-105250
http://www.mozaweb.hu/Lecke-FIZ-Fizika_8-Az_elektromos_aram_Az_aramerosseg-99960

