

4.2.1 Elektrické obvody (cvičení)

Předpoklady:

Pedagogická poznámka: Tuto kapitolu učí autor jako dvouhodinové cvičení s polovinou třídy.

Výuka s polovinou třídy je nutná, studenti se učí zacházet se novou sadou pomůcek, což vyžaduje nabití jistých manuálních dovedností a častou pomoc učitele.

V obou případech (pokud máte v tomto ročníku cvičení z fyziky i pokud musíte cvičení organizovat z normálních hodin) je třeba dobře spočítat v jakém předstihu před probíráním látky v normálních hodinách musíte se cvičeními začít, abyste stihli zrealizovat cvičení včas a naměřili voltampérové charakteristiky z hodiny 040206 před hodinou 040207.

Poznámka: Bližší popis používané stavebnice je ve zvláštním souboru.

Př. 1: Rozsviť žárovku pomocí ploché baterie.

Přiložíme jeden plíšek (odborně pól) baterie k závitům žárovky, druhý plíšek k špičce žárovky. Mezi póly baterie se vytvoří uzavřený obvod, kterým prochází proud přes vlákno žárovky. Žárovky svítí.

Pedagogická poznámka: Pozor. Existuje i na vyšším gymnáziu překvapivě velký počet žáků, kteří tento úkol splnit nedokážou. Je třeba dát pozor, aby při svých pokusech zbytečně nezkratovali baterii tím, že oba její póly připojují k závitům žárovky. Stojí za to obětovat jednu žárovku a ukázat žákům, jak vypadá uvnitř.

Př. 2: Odhni plíšky baterky z původní polohy a přitlač je k bokům baterie (opatrně, aby se nezlomily). Rozsviť žárovku.

Stejně jako v předchozím příkladě musíme vytvořit uzavřený obvod vedoucí přes vlákno žárovky. Místo drátků můžeme použít libovolný kovový předmět, například pomocí nůžek.

Pedagogická poznámka: Cílem předchozího příkladu je, aby si žáci uvědomili, že obvod nemusí být vytvořen pouze dráty, ale libovolnými kovovými předměty.

Př. 3: Zašroubuj žárovku do objímky a rozsviť ji pomocí baterie.

Žárovka má dva vývody \Rightarrow musíme najít dva vývody i na objímce. Připojíme objímku k pólům baterie.

Pedagogická poznámka: Obtížnost příkladu je závislá na typu objímky. U konkrétního typu na fotografii je tento příklad poměrně obtížný (celé tělo objímky totiž tvoří jeden vývod, druhým je drátek vyvedený z boku) a opět hrozí zkratování žárovky. Nechte žáky nejdříve prostudovat objímku a pak teprve zašroubovat žárovku.

Př. 4: Funkce žárovky je možné vysvětlit dvěma způsoby.

- a) Žárovka funguje jako mlýnek na potoce, kterým otáčí elektrický proud a on svítí.
 b) Žárovka funguje jako motor, do kterého přitékají z obou pólů baterie dvě látky (plusový a mínusový proud jako benzín a vzduch v motoru), které v ní zreagují a tím ji rozsvítí.
 Najdi zapojení, kterým je možné rozhodnout, která z teorií je správná.

Zapojíme jednu žárovku ke dvěma baterkám (u jedné k kladnému, u druhé k zápornému pólu). Žárovka nesvítí \Rightarrow první možnost je správná (sestrojené zapojení neumožňuje chod proudu uzavřeným obvodem, míchání dvou různých proudů v žárovce by možné bylo).

Př. 5: Sestroj elektrický obvod s jednou žárovkou. Poté do obvodu přidej druhou žárovku, tak aby také svítla. Porovnej jas první žárovky pokud je zapojena sama a pokud je zapojena s druhou žárovkou.

Existují principiálně dva druhy řešení.

Obě žárovky svítí stejně, jako svítla samotná žárovka.

Obě žárovky svítí méně, než svítla samotná žárovka.

Pedagogická poznámka: V běžném případě se objeví oba dva druhy obvodů a je možné ihned přejít k následujícímu příkladu. Pokud ne, je třeba druhý typ obvodu rychle sestrojít.

Př. 6: Předchozí příklad je možné řešit dvě způsoby, které se liší svitem žárovek. Prostuduj oba druhy obvodů a najdi podstatný rozdíl, který způsobuje různou svítivost zapojených žárovek. Pokus se rozdílnou svítivost vysvětlit.

Žárovky svítí více: Žárovky jsou zapojeny k baterce „nezávisle“ na sobě (proud, který protéká jednou žárovkou, neteče druhou). Zapojení je z hlediska každé ze žárovek téměř stejné jako zapojení jediné žárovky (pouze baterie musí asi dodávat více proudu) ⇒ žárovky svítí stejně jako v obvodu s jedinou žárovkou. Říkáme, že žárovky jsou zapojeny **vedle sebe (paralelně)**.

Žárovky svítí méně: Žárovky jsou zapojeny k baterce „závisle“ na sobě (proud, který protéká jednou žárovkou, teče druhou). Proud protékající přes žárovky musí projít „těžší cestu“ než u obvodu s jedinou žárovkou (prochází přes dva spotřebiče) ⇒ žárovky svítí méně než v obvodu s jedinou žárovkou. Říkáme, že žárovky jsou zapojeny **za sebou (sériově)**.

Některé skutečnosti se slovy vyjadřují poněkud těžkopádně ⇒ začneme používat obrázky (schémata elektrických obvodů).

Žárovka: Baterie (zdroj): , nebo , nebo (tento obrázek je pro plochou baterii nejpřesnější, uvidíme proč).

Vodivé spojení (drát): , nebo , nebo , nebo ... (nesnažíme se zachytit tvar, délku, ani směr použitého drátu, pouze fakt, že mezi dvěma místy existuje cesta pro proud).

Př. 7: Zakresli oba obvody z předchozího příkladu pomocí schématických značek.

Pedagogická poznámka: Pokud je jenom trochu času, je dobré si projít různé obrázky různých studentů a ukázat si, že přes některé rozdíly se v podstatných rysech shodují.

Další součástky:

● vypínač: ,

- přepínač:

Př. 8: Sestroj elektrický obvod s jednou žárovkou, baterií a vypínačem tak, aby vypínačem bylo možné žárovku rozsvěcovat a zhasínat.

Uzavřený cestu pro elektrický proud přerušíme v libovolném místě vypínačem.

Pedagogická poznámka: Jde o pochopení přepínače, význam jednotlivých vývodů. Zkontrolujte zda si žáci uvědomují, přerušení uzavřeného obvodu při vypnutí. Většinou jde o stejnou součástku, u které využíváme různé vývody.

Př. 9: Sestroj elektrický obvod s dvěma žárovkami, baterií a přepínačem tak, aby přepínačem bylo možné přepínat, která žárovka bude svítit (vždy bude svítit pouze jedna žárovka, stejným svitem jako v obvodě s jedinou žárovkou bez vypínače).

Žárovky musí svítit nezávisle na sobě \Rightarrow musí být zapojeny paralelně. Přepínač rozhoduje o tom, do které z větví půjde proud.

Př. 10: Sestroj obvod, ve kterém budou dvě žárovky, vypínač a baterie, zapojené tak, aby přepínačem bylo možné zapínat svít buď jedné nebo dvou žárovek najednou. Pokud žárovky svítí obě, svítí stejně jako když svítí jedna.

Žárovky musí svítit nezávisle na sobě \Rightarrow musí být zapojeny paralelně. Vypínač je zapnutý do jedné z větví, kde přerušuje proud.

Pedagogická poznámka: Předchozí příklad je hlavně zaměstnání pro rychlejší dvojice, pomalejší ho přeskočí. Následující příklad by měli začít řešit všichni, přibližně najednou.

Př. 11: Sestroj obvod, ve kterém budou dvě žárovky, vypínač a baterie, zapojené tak, aby přepínačem bylo možné zapínat svít buď jedné nebo dvou žárovek najednou. Pokud žárovky svítí obě, svítí méně, než když svítí jedna.

Pokud žárovky svítí najednou, svítí méně \Rightarrow musí být zapojeny sériově. Vypínač nemůže přerušovat proud v tomto obvodu (zhasly by obě žárovky) \Rightarrow hledáme jinou cestu \Rightarrow zkusíme vypínačem otevírat novou cestu okolo jedné ze žárovek.

Pokud je vypínač sepnutý objeví se cesta, která umožňuje proudu obejít pravou žárovku \Rightarrow na této cestě nemusí proud překonávat žádnou překážku \Rightarrow prochází okolo žárovky a ne přes ní \Rightarrow žárovka nesvítí. Říkáme, že došlo ke zkratu.

Proud v obvodu je při zkratu právě žárovky omezen levou žárovkou. Kdyby nebyla do obvodu levá žárovka zapojena, procházel by velmi velký proud, který by baterii rychle vybil \Rightarrow zkrat může být velmi nebezpečný.

Př. 12: Sestroj obvod s jednou žárovkou a dvěma přepínači. Přepínače musí být zapojeny tak, aby v případě, že žárovka svítí, bylo možné ji libovolným přepínačem vypnout. Pokud žárovka nesvítí, musí být možné ji libovolným přepínačem zapnout (schodišťový vypínač).

Pedagogická poznámka: Většinou na zapojení žáci sami nepřijdou. Je dobré ho s nimi vymyslet a pak je nechat zapojit obvod podle obrázku. Funkci vyzkouší sami.

Př. 13: Na stole je sestaven obvod se dvěma přepínači a dvěma žárovkami. Nakresli jeho schéma, odhadni, jak budou jednotlivé přepínače ovlivňovat svít žárovek, pak obvod sestav a ověř svůj předpoklad.

Obvod můžeme zakreslit pomocí následujícího schématu:

Obvod bude fungovat podobně jako schodišťový přepínač.

Oba přepínače v horní poloze \Rightarrow svítí žárovka u zdroje.

Oba přepínače v dolní poloze \Rightarrow svítí obě žárovky, slabším svitem (sériové zapojení).

Přepínače v různých polohách \Rightarrow nesvítí ani jedna žárovka.

Pedagogická poznámka: Na předchozí příklad většinou nedojde. Studenti ho samozřejmě řeší podle reálného obvodu sestaveného na stole.

Shrnutí: Obvodem prochází proud pouze v případě, že existuje uzavřená cesta od jednoho pólu baterie k druhému.