
1

5. Elektrosztatikai kísérletek

Tartalom

Kulcstartalmak ... 2

1) Anyagok elektromos állapotba hozása dörzsöléssel (érintkezési, dörzsölési elektromosság)

 .. 3

2) Töltött testek között működő erőhatás kimutatása ... 3

3) Ellentétes töltések összegezése, az előjeles jelölésmód indoklása 4

4) Elektroszkóp feltöltése megosztással ... 5

a) Elektroszkóp feltöltése megosztással (töltött test segítségével) 5

b) Elektroszkóp feltöltése megosztással (két elektroszkóp és töltött test segítségével) 6

5) Az elektrofor működésének bemutatása .. 6

6) Vezetőre vitt töltés elhelyezkedésének vizsgálata ... 7

a) Vezetőre vitt töltés elhelyezkedésének vizsgálata Kolbe-féle testtel 7

b) Vezetőre vitt töltés elhelyezkedésének vizsgálata sűrű szövésű dróthálóval 8

7) Kísérletek a csúcshatásra ... 9

a) Gyertyaláng elfújása elektromos széllel ... 9

b) Elektrosztatikus Segner kerék működtetése ... 9

c) Elektroszkóp feltöltése csúcshatással ... 10

8) Kísérletek Faraday-kalitkával és Faraday-pohárral ... 11

a) Faraday-kalitka ... 11

b) Faraday-pohár .. 12

9) Töltött testek körül kialakuló erővonalrendszer modellezése olajba szórt darával,

dipólláncok kialakulása .. 12

10) A kapacitás fogalmának kialakítására szolgáló alapkísérlet bemutatása 14

a) Elektroszkóp lánccal .. 14

b) Kondenzátor kapacitása ... 14

c) Kondenzátor kapacitásának változása szigetelőanyag hatására 15

11) Hajfelállítás .. 16

12) Kísérletek házi eszközökkel ... 16

a) Ping-pong labdás .. 16

b) Szívószál-lebegtetés és vízsugár eltérítése ... 17

2

Kulcstartalmak
 Elektromos töltés, dörzsölési elektromosság

 Coulomb-törvény

 Elektromos megosztás

 Elektrosztatika fémekben (csúcshatás, Faraday-kalitka)

 Kapacitás, kondenzátor

3

1) Anyagok elektromos állapotba hozása dörzsöléssel (érintkezési, dörzsölési

elektromosság)

A kísérlet célja

Különböző anyagok elektromos állapotba hozhatók dörzsöléssel. A már ie. 600-ban leírt

kísérlet bemutatása más anyagokkal (borostyán helyett üvegrúddal).

Szükséges anyagok, eszközök

 Papírdarabkák fémdobozban

 Üvegrúd

 Bőr

Leírás

Szórjuk ki a dobozból a papírdarabokat az

asztalra, majd húzzuk végig néhányszor a

bőrdarabot az üvegpálcán. Az üvegpálcát a

papírdarabokhoz közelítve azt tapasztaljuk, hogy

a papírdarabok a pálcára ugranak, majd kis idő

elteltével onnan leugranak.

Megjegyzés: Az üvegpálcát időnként nehéz

feltölteni, ilyenkor érdemes a pálca felületét

(alkohollal) letisztítani.

Elméleti és módszertani kérdések

 Miért vonzza az elektromos állapotba került üvegrúd a papírdarabkákat?

 Az odavonzott papírdarabkák egy idő után miért ugranak le az üvegrúdról?

 Milyen töltésű lesz a bőrrel megdörzsölt üvegrúd (definíció szerint)?

2) Töltött testek között működő erőhatás kimutatása

A kísérlet célja

Az elektromos állapotba hozott testek között erő lép fel, amely lehet vonzó, vagy taszító. A

kísérlet célja annak a következtetésnek a levonása, hogy legalább kétféle elektromos állapot

létezik.

Szükséges anyagok, eszközök

 Tűállvány (védő gumidugóval)

 2 db ebonitrúd (vagy 2 db műanyag cső, kb. 1 cm átmérőjű), az egyik középen kis

furattal, hogy fel lehessen tenni a tűállványra

 Műszálas anyag (a képen piros)

 Üvegrúd

 Bőr (a képen barna)

Leírás

Először dörzsöljük meg a furattal rendelkező ebonitrudat (vagy műanyag csövet) a műszálas

anyaggal, majd helyezzük a tűállványra. A másik ebonitrudat (vagy műanyag csövet) is

dörzsöljük meg ugyanezzel a műszálas anyaggal, majd a feltöltött ebonitrudat közelítsük a

tűcsapágyra helyezett, szintén feltöltött ebonitrúdhoz. A két rúd taszítja egymást.

Ezt követően közelítsük a műszálas anyagot a tűcsapágyra rögzített rúdhoz. Vonzást

tapasztalunk.

4

Dörzsöljük meg újra a csapágyra helyezhető ebonitrudat, és helyezzük ismét a csapágyra.

Dörzsöljük meg az üvegrudat is a bőrrel, majd közelítsük a csapágyra helyezett (feltöltött)

ebonitrúdhoz. A két rúd vonzza egymást.

Ha a bőrt közelítjük, akkor vonzást tapasztalhatunk.

Figyelem!

A kísérlet sikerességét erősen befolyásolja a levegő páratartalma. Ha magas a levegő

páratartalma, akkor azt tapasztaljuk, hogy a két ebonitrúd vonzza egymást. A jelenség azzal

magyarázható, hogy a tűállványra helyezett ebonitrúd a levegő magas páratartalma miatt hamar

elveszíti elektromos tulajdonságát, így a feltöltött ebonit rudat a már semleges rúdhoz

közelítjük, amelyben megosztás alakul ki. Emiatt a két ebonitrúd vonzani fogja egymást.

Az ebonitrúd dörzsölését érdemes legalább négyrétbe hajtott műszálas anyaggal végezni, ekkor

ugyanis a rúd kevésbé sül ki a kezünkön keresztül.

Ha az ebonitrudat nem sikerül megfelelően feltölteni, tisztítsuk meg (alkohollal), illetve

ellenőrizzük a levegő páratartalmát.

Elméleti és módszertani kérdések

 Milyen töltésű lesz a műszálas anyaggal (szőrrel) megdörzsölt ebonitrúd (definíció

szerint)?

3) Ellentétes töltések összegezése, az előjeles jelölésmód indoklása

A kísérlet célja

A negatív és pozitív töltés elnevezés alátámasztása.

Szükséges anyagok, eszközök

 Ebonitrúd (vagy műanyag cső, kb. 1 cm átmérőjű)

 Műszálas anyag (a képen piros)

 Üvegrúd

 Bőr (a képen barna)

 2 db szalmaszálas elektroszkóp

 Szigetelő nyéllel ellátott fémrúd

Leírás

Az egyik elektroszkópot töltsük fel üvegrúddal, a másikat ebonitrúddal úgy, hogy a

szalmaszálak körülbelül egyformán álljanak. (Azaz a bőrrel dörzsölt üvegrudat húzzuk végig

az egyik elektroszkóp kampóján (vagy fémgömbjén), míg a műszálas anyaggal dörzsölt

5

ebonitrudat a másik elektroszkóp kampóján (vagy fémgömbjén). Ha szükséges, ismételjük ezt

a műveletet addig, amíg a két elektroszkóp szalmaszála körülbelül ugyanakkora szöget zár be

(ld. ábra.) Érintsük ezután a két elektroszkóphoz a szigetelő nyéllel ellátott fémrudat. Az

elektroszkóp elveszti töltését. Ezt tekinthetjük úgy, hogy a két elektromos állapot összege nullát

(semlegességet) eredményez.

Elméleti és módszertani kérdések

 Hogyan magyarázható a szalmaszálas elektroszkóp működése?

4) Elektroszkóp feltöltése megosztással

a) Elektroszkóp feltöltése megosztással (töltött test segítségével)

A kísérlet célja

Megosztás jelenségének bemutatása.

Szükséges anyagok, eszközök

 Ebonitrúd (vagy műanyag cső, kb. 1 cm átmérőjű)

 Műszálas anyag (a képen piros)

 Elektroszkóp (a képen szögletes házban)

Leírás

1. A megdörzsölt ebonitrudat közelítsük az elektroszkóp

gömbjéhez (pl. elölről) és tartsuk kb. 5-10 cm-re a

gömbtől. (Ne vigyük közelebb az ebonitrudat, különben

töltések ugorhatnak át róla az elektroszkópra!)

2. Az ezzel ellentétes oldalon érintsük meg az

elektroszkóp gömbjét az egyik ujjunkkal, miközben a

feltöltött ebonitrudat továbbra is 5-10 cm-re tartjuk az

elektroszkóp gömbjétől.

3. Vegyük el az ujjunkat az elektroszkóp gömbjétől miközben az ebonitrudat továbbra is ott

tartjuk. Végül távolítsuk el az ebonitrudat.

Mérési feladatok

 Végezzük el az egyes lépéseket és közben figyeljük az elektroszkóp lemezeinek állását!

Táblai rajzon mutassuk be az egyes lépéseknél a töltéselrendeződést!

Elméleti és módszertani kérdések

 Miért esnek össze a lemezek akkor, amikor megérintjük a fémgömböt? Miért mutat újra

töltést az elektroszkóp, amikor eltávolítjuk a feltöltött ebonitrudat? Milyen töltésű lesz

ekkor az elektroszkóp?

6

b) Elektroszkóp feltöltése megosztással (két elektroszkóp és töltött test segítségével)

A kísérlet célja

A megosztás jelenségének bemutatása.

Szükséges anyagok, eszközök

 Ebonitrúd (vagy műanyag cső, kb. 1 cm átmérőjű)

 Műszálas anyag (a képen piros)

 2 db elektroszkóp (a képen szögletes házban)

 Szigetelő nyéllel ellátott fémrúd

Leírás

Állítsuk a két elektroszkópot egymás mellé. Kössük össze az elektroszkópok gömbjeit a

szigetelő nyéllel ellátott fémrúddal. A jobb oldali elektroszkóphoz közelítsük a megdörzsölt

ebonitrudat. Ekkor mindkét elektroszkóp töltést mutat. Ha eltávolítjuk a töltött ebonitrudat,

akkor az elektroszkópok nem mutatnak töltést.

1) Közelítsük újra a töltött ebonitrudat a jobb oldali elektroszkóp felé (bal oldali kép).

2) Vegyük el először az összekötő fémrudat.

3) Ezután távolítsuk el a töltött ebonitrudat is (középső ábra). Az elektroszkópok továbbra

is töltést jeleznek.

4) Kössük végül össze az elektroszkópok fémgömbjeit! Az elektroszkópok lemezei

összeesnek (jobb oldali ábra).

Elméleti és módszertani kérdések

 Melyik elektroszkópon milyen töltés volt?

 Mit bizonyítunk a kísérlet végén azzal, hogy a fémrúddal összekötjük az elektroszkópok

fémgömbjeit?

5) Az elektrofor működésének bemutatása

A kísérlet célja

A megosztás jelenségének demonstrálása elektroforral.

Szükséges anyagok, eszközök

 Négyzet alakú plexilap

 Szigetelő nyelű fémtárcsa

 Filcanyag (posztó, a képen zöld)

 Elektroszkóp (a képen szögletes házban)

7

Leírás

A filcanyaggal dörzsöljük meg a plexilapot, majd enyhén nyomjuk rá a fémtárcsát. Érintsük

meg a tárcsa tetejét, majd a szigetelő nyél segítségével emeljük le a plexilapról. (Leemeléskor

már csak a szigetelőnyélnél foghatjuk a tárcsát!) A fémtárcsán lévő töltés elektroszkóppal

mutatható ki.

Figyelem! Ha nagyon feltöltjük a plexi lemezt, akár szikra is pattanhat az ujjunkra.

Elméleti és módszertani kérdések

 A plexilap töltéséhez képest milyen töltésű lesz a fémtárcsán kimutatható töltés?

6) Vezetőre vitt töltés elhelyezkedésének vizsgálata

a) Vezetőre vitt töltés elhelyezkedésének vizsgálata Kolbe-féle testtel

A kísérlet célja

A vezetőre felvitt töltés eloszlása a vezető

felületén nem egyenletes. A töltéssűrűség

annál nagyobb, minél nagyobb a felület

görbülete. Így a felületi töltéssűrűség (és

ezáltal az elektromos térerősség is) a

csúcsoknál, éleknél a legnagyobb.

Szükséges anyagok, eszközök

 Kolbe-féle test

 Szigetelő nyélre erősített fémgömb

 Ebonitrúd (vagy műanyag cső, kb. 1

cm átmérőjű)

 Műszálas anyag (a képen piros)

 2 db elektroszkóp (a képen szögletes

házban)

Leírás

Töltsük fel a Kolbe-féle testet (pl. dörzsölt

ebonitrúd segítségével, vagy a Van de Graaff

generátor szalagját kétszer lefelé meghúzva

és a Kolbe-testet a készülék szivarjához

érintve). Érintsük a Kolbe-féle test

8

felületéhez a szigetelő nyéllel ellátott fémgömböt. Ekkor a fémgömb az érintés helyén található

felületi töltéssűrűséggel arányos töltést kap. A fémgömböt ezután elektroszkóphoz érintve

összehasonlíthatjuk a Kolbe-test különböző görbülettel rendelkező felületén elhelyezkedő

töltések mennyiségét. (Minél inkább szétágaznak az elektroszkóp lemezei, annál nagyobb volt

a Kolbe-test adott helyén a töltéssűrűség.)

Mérési feladatok

 Hasonlítsuk össze az ábrán pirossal jelölt területek töltéssűrűségét! Hol nagyobb a

töltéssűrűség?

b) Vezetőre vitt töltés elhelyezkedésének vizsgálata sűrű szövésű dróthálóval

A kísérlet célja

Töltéseloszlás bemutatása töltött vezető belsejében.

Szükséges anyagok, eszközök

 Sűrű szövésű drótháló három szigetelőlábon, két oldalán papírcsíkokkal

 Van de Graaff generátor földelő/kisütőgömbbel, tápegységgel

 Röpzsinór krokodilcsipesszel

Leírás

A bal oldali ábrán látható módon kössük össze (egy röpzsinór segítségével) a Van de Graaff

generátor szivarját és a szigetelőállványokon lévő dróthálót úgy, hogy a röpzsinór ne érjen

semmihez, és lehetőleg ne legyen túl hosszú.

Indítsuk el a Van de Graaff generátort. Azaz:

Van de Graaff generátor bekapcsolása

1) Fogjuk meg egyik kezünkkel a földelő gömböt (a száránál fogva akár fel is emelhető). A

földelőgömböt a demonstráció során végig a kezünkben tartjuk; ez biztosítja, hogy ne

töltődjünk fel.

2) Kapcsoljuk be a tápegységet (a jobb oldali fényképen látható bekapcsoló gombbal).

9

Van de Graaff generátor kikapcsolása

3) Az egyik kezünkben lévő földelőgömböt hozzuk érintkezésbe a tápegység burkolatával és

tartsuk ott, amíg a másik kezünkkel a tápegységet ki nem kapcsoljuk. (Azaz érintsük a

földelőgömb gömb részét a tápegység tetejéhez, és a kikapcsolás alatt végig tartsuk is ott!)

Ezzel elvezetjük a tápegységen felgyűlt töltéseket.

4) Süssük ki a Van de Graaff generátort: érintsük a földelőgömböt a szivarhoz, akár többször

is.

Mérési feladatok

 Hasonlítsuk össze a dróthálóra rögzített selyempapírok állását a drótháló különböző

alakja mellett! Először hajlítsuk a dróthálót kör alakúra, majd egyenesre! Figyeljük meg

a kör alak esetén a belső papírcsíkok állását! Fogalmazzuk meg a következtetéseinket!

7) Kísérletek a csúcshatásra

a) Gyertyaláng elfújása elektromos széllel

A kísérlet célja

Csúcshatás demonstrálása: elektromos szél bemutatása.

Szükséges anyagok, eszközök

 Van de Graaff generátor

földelő/kisütőgömbbel, tápegységgel

 Állvány hosszú szigetelő szárral, hegyes

fémpálcával

 Hosszú szárú, állítható magasságú gyertyatartó

állvány gyertyával

 Röpzsinór

Leírás

A bal oldali ábrán látható módon kössük össze (egy

röpzsinór segítségével) a Van de Graaff generátor

szivarját és a szigetelőállványon lévő tűt úgy, hogy a

röpzsinór ne érjen semmihez, és lehetőleg ne legyen túl

hosszú. Tegyük a tű végétől 1-2 cm-re az égő gyertyát

egy állványra, a lángjával egyvonalban legyen a tű

csúcsa. Indítsuk el a Van de Graaff generátort a 6b

kísérletnél leírt módón. Néhány másodpercen belül a

keletkező elektromos szél a gyertya lángját elhajlítja.

Elméleti és módszertani kérdések

 Mi az elektromos szél (ajánlott irodalom: Budó II. 158.§)?

b) Elektrosztatikus Segner kerék működtetése

A kísérlet célja

Csúcshatás kimutatása.

10

Szükséges anyagok, eszközök

 Van de Graaff generátor földelő/kisütőgömbbel, tápegységgel

 Állvány hosszú szigetelő szárral, tetején réztányérral

 Segner-kerék

 Röpzsinór

Leírás

Az ábrán látható módon kössük össze (egy röpzsinór segítségével) a Van de Graaff generátor

szivarját és az állványra helyezett Segner-kereket úgy, hogy a röpzsinór ne érjen semmihez, és

lehetőleg ne legyen túl hosszú. A Van de Graaff generátor elindítása után a kerék forogni kezd.

A Van de Graaff generátor be- és kikapcsolásánál a 6b) pontban leírtak szerint járjunk

el. A kísérlet végén ne felejtsük el kisütni a generátort!

Elméleti és módszertani kérdések

 Hogyan működik a Segner-kerék (ajánlott irodalom: Budó II. 158.§)??

c) Elektroszkóp feltöltése csúcshatással

A kísérlet célja

Csúcshatás demonstrálása: a csúccsal ellátott vezető elszívja a közelébe tett töltött anyag

töltéseit.

Szükséges anyagok, eszközök

 Elektroszkóp (fémgömb nélkül)

 Faraday-féle pohár

 Kis fémdoboz, benne tüske a Faraday-féle pohárhoz és egy levágott tetejű csavar,

amivel a Faraday-féle poharat az elektroszkópra lehet helyezni.

11

Leírás

Az elektroszkópra helyezett, tűvel

ellátott Faraday-féle pohár tűjéhez

közelítsük (de ne érjünk hozzá) a

megdörzsölt ebonitrudat, majd

távolítsuk el. Az elektroszkóp töltést

jelez.

A Faraday-pohár összeillesztését az

ábra mutatja. A jobb oldali képen balra

a levágott tetejű csavar, jobbra a tüske

látható, ami a Faraday-pohár oldalán

lévő lyukba illeszkedik.

Elméleti és módszertani kérdések

 Milyen töltésű lesz az elektroszkóp (Fizikai Kísérletek Gyűjteménye 2; 4.2.3.c)?

8) Kísérletek Faraday-kalitkával és Faraday-pohárral

a) Faraday-kalitka

A kísérlet célja

Annak bemutatása, hogy a töltés a vezető felületén helyezkedik el és a vezetőben lévő üregben

a térerősség nulla, ha az üregben nincsen „töltésforrás”.

Szükséges anyagok, eszközök

 Van de Graaff generátor földelő/kisütőgömbbel, tápegységgel

 Állvány hosszú szigetelő szárral, tetején réztányérral

 Faraday-kalitka

 Röpzsinór krokodilcsipesszel

 Fémtalpas papír elektroszkóp (papírhajú „babák”)

 Leírás

Helyezzük a Faraday-kalitkát a réztányéros állványra.

Az egyik elektroszkópot helyezzük a kalitka belsejébe,

a másikat a tetejére. Kössük össze a Van de Graaff

generátor szivarját az állvány réztányérjához rögzített

fém hurokkal egy krokodilcsipeszes röpzsinór

segítségével. A röpzsinór viszonylag rövid legyen, és

ne érjen semmi máshoz (pl. asztalhoz). Indítsuk el a

Van de Graaff generátort. Kapcsoljuk ki a generátort,

amikor a külső baba haja felállt.

A Van de Graaff generátor be- és kikapcsolásánál

a 6b) pontban leírtak szerint járjunk el.

Lekapcsolás után ne felejtsük el kisütni a

generátort!

Száraz időben nem szükséges beindítani a generátort,

elég csak kétszer-háromszor meghúzni a generátor

szalagját.

12

Elméleti és módszertani kérdések

 A Van de Graaff generátorral való feltöltés után miért áll fel a kinti baba haja, és miért

nem áll fel a benti baba haja?

b) Faraday-pohár

A kísérlet célja

Annak bemutatása, hogy a töltés a vezető felületén helyezkedik el és a vezetőben lévő üregben

a térerősség nulla, ha az üregben nincsen „töltésforrás”.

Szükséges anyagok, eszközök

 Van de Graaff generátor földelő/kisütőgömbbel, tápegységgel

 Faraday-pohár

 2 db elektroszkóp (a képen szögletes házban, fémgolyó nélkül)

 Kis fémdoboz, benne szigetelő nyelű fémgömb és egy levágott tetejű csavar, amivel a

Faraday-féle poharat az elektroszkópra tehetjük

 Leírás

Helyezzük a Faraday-poharat a csavar segítségével az elektroszkópra (lásd 7c kísérlet). Húzzuk

meg egyszer-kétszer a Van de Graaff generátor szalagját, majd érintsük a szigetelőpálcára

erősített fémgolyót a szivarhoz.

Végezzük el az alábbi kísérleteket:

1) Dugjuk a szigetelőpálcára rögzített feltöltött fémgolyót a pohár belsejébe, anélkül, hogy a

golyó a pohárhoz érne, majd vegyük el a fémgolyót. Mi történik?

2) Érintsük a szigetelőpálcára rögzített feltöltött

fémgolyót a pohár belső falához. Marad-e ezután töltés

a fémgolyón? Ellenőrizzük a másik elektroszkóppal!

3) (Ha van még töltés a Faraday-poháron, akkor először

süssük ki – pl. érjünk hozzá.)

Töltsük fel újra a fémgolyót, és most érintsük a pohár

külső falához. Marad-e ezután töltés a fémgolyón?

Ellenőrizzük a másik elektroszkóppal!

4) Most töltsük fel a Faraday-poharat (pl. megdörzsölt

ebonitrúddal), és vegyük le a töltést a fémgolyóról.

Érintsük a szigetelőpálcára rögzített fémgolyót a pohár

belső falához. Sikerült-e töltést levenni a pohár belső

faláról? Ellenőrizzük a másik elektroszkóppal!

5) A feltöltött Faraday-pohár külső falához érintve a

semleges fémgolyót sikerül-e töltést levenni a

pohárról? Ellenőrizzük a másik elektroszkóppal!

9) Töltött testek körül kialakuló erővonalrendszer modellezése olajba szórt

darával, dipólláncok kialakulása

A kísérlet célja

Ponttöltés, két különböző előjelű ponttöltés valamint kondenzátor lemezei közti elektromos

mező erővonal-szerkezeténk szemléltetése.

13

Szükséges anyagok, eszközök

 Van de Graaff generátor földelő-/kisütőgömbbel, tápegységgel

 Plexi tányér ricinusolajjal és búzadarával az elektrosztatikai vonalrendszer

bemutatására; különböző alakú elektródák

 röpzsinórok

A mérés részletes leírása

A plexi tányérba rögzítünk két tetszőleges elektródát. Az egyik elektródát a Van de Graaff

generátor szivarjához kötjük, míg a másikat leföldeljük, azaz pl. a Van de Graaff generátor

földelőgömbjéhez csatlakoztatjuk egy-egy röpzsinór segítségével. A Van de Graaff generátort

és az elektródát összekötő röpzsinór nem érhet az asztalhoz! Indítsuk el a Van de Graaff

generátort a 6b)-ben leírtak szerint (azaz a földelőgömböt fogva kapcsoljuk be a generátort),

majd miután látjuk a daraszemek átrendeződését (max. 1-2 perc után) kapcsoljuk le (a

földelőgömböt a tápegység házához érintve) és figyeljük meg a daraszemcsék által rajzolt

alakzatot.

A Van de Graaff generátor be- és kikapcsolásánál a 6b) pontban leírtak szerint járjunk

el. Lekapcsolás után ne felejtsük el kisütni a generátort!

A daraszemcsék rendeződése írásvetítővel kivetíthető. Ekkor vigyázzunk arra is, hogy a Van

de Graaff generátort és az elektródát összekötő röpzsinór nem érhet az írásvetítőhöz sem!

Mérési feladatok

 Különböző elektródákat helyezve a plexi tányérba, vizsgáljuk meg a kialakult

elektromos mezők szerkezetét! Az egyes elrendeződésről készítsünk táblai ábrákat!

Elméleti és módszertani kérdések

 Miért rajzolják ki az elektromos erővonalakat a daraszemcsék (ajánlott irodalom: Budó

II, 156. §)?

14

10) A kapacitás fogalmának kialakítására szolgáló alapkísérlet bemutatása

a) Elektroszkóp lánccal

A kísérlet célja

A kapacitás függ a vezető alakjától. A felület növekedésével nő a kapacitás is.

Szükséges anyagok, eszközök

 Ebonitrúd (vagy műanyag cső, kb. 1 cm átmérőjű)

 Műszálas anyag (a képen piros)

 Elektroszkóp

 Fémtányér

 Fémlánc, melynek egyik végére hosszú damilszál (szigetelő) van kötve

Leírás

Helyezzük a fémtányért az elektroszkópra, majd a damilnál fogva lógassuk a fémláncot a

fémtányérra. (A fémlánc érjen a tányérhoz, de a kezünk ne kerüljön közel az elektroszkóphoz.)

Vigyünk ezután töltést az elektroszkópra a megdörzsölt ebonitrúd segítségével. Változtassuk a

fémlánc fémtányéron lévő mennyiségét a damilszál emelésével illetve süllyesztésével. Ezáltal

változik a vezető alakja.

Az elektroszkópok lemezeinek szétágazása elsősorban a feszültség mérésére használható. Így,

mivel a kísérlet során az elektroszkópon lévő töltés mennyisége a feltöltés után már nem

változik, a lemezek szétágazásának változásából a kapacitás változására következtethetünk a

C=Q/U képlet alapján.

b) Kondenzátor kapacitása

A kísérlet célja

Annak bemutatása, hogy vezető kapacitása függ a környezetétől, valamint a síkkondenzátor

kapacitása függ a fegyverzetek távolságától.

Szükséges anyagok, eszközök

 Ebonitrúd (vagy műanyag cső, kb. 1 cm átmérőjű)

 Műszálas anyag (a képen piros)

15

 Elektroszkóp

 Fémtányér

 Szigetelő nyelű fémtányér

Leírás

Helyezzük a fémtányért az elektroszkópra, majd

töltsük fel az elektroszkópot megdörzsölt

ebonitrúddal. Fogjuk meg a szigetelő nyelű

fémtányért úgy, hogy ujjunk hozzáérjen ehhez a

fémtányérhoz (ezzel biztosítjuk a földelést), majd

közelítsük az elektroszkópra helyezett

fémtányérhoz. Figyeljük az elektroszkóp

lemezeinek állását!

Elméleti és módszertani kérdések

 Hogyan változik a feszültség és a kapacitás, ha a fémtányérokat közelítjük egymáshoz?

c) Kondenzátor kapacitásának változása szigetelőanyag hatására

A kísérlet célja

A síkkondenzátor kapacitása függ a fegyverzetek között lévő anyagtól.

Szükséges anyagok, eszközök

 Ebonitrúd (vagy műanyag cső, kb. 1 cm átmérőjű)

 Műszálas anyag (a képen piros)

 Elektroszkóp

 Fémtányér

 Szigetelő nyelű fémtányér

 Állvány és kémcsőfogó a szigetelő nyelű fémtányér befogásához

 Plexilap

Leírás

Helyezzük a fémtányért az elektroszkópra, majd töltsük fel az elektroszkópot megdörzsölt

ebonitrúddal. Fogjuk be a szigetelő nyelű fémtányért kémcsőfogóval az ábrán látható módon

úgy, hogy a fémtányérok távolsága legfeljebb 1 cm legyen. Figyeljünk arra, hogy a kémcsőfogó

érintkezzen a szigetelő nyelű fémtárcsa fém részével, így nem kell külön földelni a felső

fémtárcsát. (Ha ez nem sikerül, akkor egy röpzsinórral kössük össze a szigetelő nyelű fémtárcsa

fém részét pl. a gázcsappal.) Dugjuk a fémtárcsák közé a plexilapot és figyeljük meg, hogyan

változik az elektroszkóp lemezeinek állása!

A kísérlet nem sikerül, ha a plexilemez szennyezett, nedves, vagy fel van töltve. A plexilemezt

úgy tudjuk kisütni, hogy végigtapogatjuk mindkét oldalát.

16

Elméleti és módszertani kérdések

 Hogyan változik a feszültség és a kapacitás, ha a fémtányérok közé plexilapot tolunk?

Hogyan magyarázná a jelenséget?

11) Hajfelállítás

A kísérlet célja

Annak bemutatása, hogy a fizika szórakoztató. Az emberi test feltöltése Van de Graaff

generátorral. Csúcshatás demonstrálása.

Szükséges anyagok, eszközök

 Van de Graaff generátor földelő-/kisütőgömbbel, tápegységgel

 Zsámoly szigetelő lábakon

Leírás

Álljon az A diák a zsámolyra, és tegye az egyik kezét a Van de Graaff

generátor szivarjára. A B diák fogja meg a földelőgömböt, és indítsa el a

generátort. (A generátor kikapcsolásáig a B diáknak fognia kell a

földelőgömböt). Néhány perc elteltével a zsámolyon álló A diák haja –

különösen, ha előző nap volt mosva – fel fog állni. Ekkor a B diák a

földelőgömböt a tápegység házához érintve és ott tartva kapcsolja ki a Van

de Graaff generátort, de még NE süsse ki. (Különben megrázná az A diákot

a rajta átfolyó áram.) Az A diák vegye le a kezét a szivarról és érintse az

asztalhoz, így nagy ellenálláson keresztül lassan sül ki. Ezután már

kisüthetjük a generátort is: érintse a B diák a földelőgömböt a szivarhoz.

12) Kísérletek házi eszközökkel

a) Ping-pong labdás

A kísérlet célja

Az elektromos munkavégzés demonstrálása.

17

Szükséges anyagok, eszközök

 nagy (pl. barackbefőttes) konzervdoboz

 kis (pl. májkrémes) konzervdoboz

 tejfölös pohár

 grafittal bevont (beszínezett) ping-pong labda cérnára függesztve

 állvány a ping-pong labda felfüggesztéséhez

 ebonit rúd

 műszálas anyag (a képen piros)

Leírás

Állítsuk a nagy konzervdobozt az asztalra (földelt vezető).

Állítsuk mellé a tejfölös poharat fejjel lefelé és tegyük rá

a kis konzervdobozt (szigetelt vezető). Az állvány

segítségével lógassuk a ping-pong labdát a két

konzervdoboz közé úgy, hogy azoktól egyaránt 0,5-1 cm-

re legyen, de semmiképpen ne érjen hozzá egyikhez sem.

Dörzsöljük meg az ebonit rudat bőrrel és közelítsük a kis

konzervdobozhoz a nagy dobozzal átellenes oldalon.

Tartsa ott egy darabig a rudat.

Amennyiben a labda harangozása nem indulna el,

közelítsük hozzá a konzervdobozokat, illetve dörzsöljük

meg a rudat erősebben.

Elméleti és módszertani kérdések

 Megfigyelhető, hogy a ping-pong labda odavonzódik a kis konzervdobozhoz,

nekiütközik, majd a nagynak ütközik és vissza. A jelenség folyamatosan ismétlődik, a

labda harangozik a két konzervdoboz között. A labda mozgása egy idő után megáll,

annak ellenére, hogy az ebonitrúd még a közelben van. A rúd elvétele után a labda újra

harangozásba kezd. Miért?

 A kísérlet magyarázatához készítsünk folyamatábrát, melyben jelezve van az aktuális

töltéselrendeződés!

b) Szívószál-lebegtetés és vízsugár eltérítése

A kísérlet célja

Elektrosztatikus vonzás és taszítás bemutatása házi eszközökkel

Szükséges anyagok, eszközök

 üres PET-palack

 3 db szívószál

 vatta

 fahasáb

18

Leírás

A. Szívószál lebegtetése

A PET-palack oldalán egymással szemben hozzunk létre egy-egy kivágást! (Az így előkészített

palackot találja a mérőhelyen.) Állítsuk a palack mellé a fahasábot úgy, hogy a hátsó kivágástól

néhány cm-re legyen a fala. Így megakadályozza a szívószálak kiesését.

Dörzsöljünk meg vattával egy szívószálat és fektessük a résbe! Tegyük meg ugyanezt egy

második szívószállal is! Figyeljük meg, hogy a két szívószál egymást a lehető legtávolabbra

taszítja!

Dörzsöljünk meg vattával egy harmadik szívószálat is és csúsztassuk a résbe! Figyeljük meg,

hogy szintén a legmesszebbre taszítódik a másik két szívószáltól, így felemelkedik a résben!

Figyeljünk arra, hogy a szívószálakat teljes hosszukban megdörzsöljük!

B. Vízsugár eltérítése

Nyissuk ki a vízcsapot annyira, hogy a lehető legvékonyabb, de már folytonos (lamináris)

vízsugár jöjjön ki rajta!

Dörzsöljük meg az egyik szívószálat a vattával, és közelítsük a vízsugárhoz! Figyeljük meg,

hogy a vízsugár elhajlik a szívószál irányába!

Elméleti és módszertani kérdések

 Mit tapasztalnánk, ha nem vízsugárhoz, hanem kifolyó benzinhez közelítenénk a

megdörzsölt szívószálat?

