

Tyčový magnet:

Jméno a příjmení

1. Na obrázku pojmenujte jednotlivé části tyčového magnetu. Vysvětlete označení **S** a **N**.

Vysvětlete označení **S** a **N**

2. Nyní do obrázku zakreslete indukční čáry magnetického pole a šipkami označte dohodnutý směr:

3. Jak vypadají indukční čáry uvnitř magnetu?

Popište

4. Pomalu pohybujte kompasem kolem magnetu.

Popište, co pozorujete

5. Nyní pohybujte magnetem kolem kompasu.

Popište, co pozorujete

6. Co se stane, pokud necháte magnet a kompas v klidu a stisknete tlačítko „Změna polarity“?

Popište, co se stane s magnetem a co s kompasem?

7. Je rychlost změny pohybu magnetky kompasu při změně polarity stejná ve všech vzdálenostech od magnetu?

Popište

8. Jak rychle se pohybuje střelka kompasu, jestliže pohybujete magnetem ve stejných vzdálenostech od kompasu, ale při různých intenzitách (25 %, 50 %, 100 %) magnetického pole?

Popište, co pozorujete

9. Nejprve snižte intenzitu magnetického pole na nulu a poté pohybujte kompasem kolem magnetu.

Popište, co pozorujete

Závěr:

Na základě předchozích pokusů vysvětlete:

1. Na čem všem závisí rychlost pohybu střelky kompasu:

Popište

2. Jak by se chovala střelka kompasu (z úlohy 9) v reálném pokusu? Tzn., kdybychom v reálném pokusu odstranili od kompasu magnet?

Popište

Indukční cívka:

Jméno a příjmení

1. Ve výchozí konfiguraci vidíte tyčový magnet a cívku, která je vytvořená z drátu a je připojená k žárovce. Vytváří zde magnetické pole tyčový magnet nebo drátová cívka?

Popište

2. Nyní zkuste **pomalů** posouvat tyčový magnet kolem cívky, a poté, opět **pomalů**, posouvejte cívku kolem magnetu.

Popište, co pozorujete

3. Předchozí pokus zopakujte, ale tentokrát **magnet/cívku** posouvejte rychle.

Nastala nějaká změna? Popište, co pozorujete

4. Teď posunujte **pomalů/rychle** magnetem skrz závity cívky.

Popište, jak se chová žárovka

5. Nastane nějaká změna, pokud budeme cívku **pomalů/rychle** nasouvat na tyčový magnet?

Popište, co pozorujete

6. Předěšlé dva pokusy zopakujte s jinou intenzitou magnetického pole (**0 %**, **25 %**, **50 %**, **100 %**)

Popište, co pozorujete

7. Pokusy 4 a 5 zopakujte, ale nejprve nastavte na cívce jen **jednu smyčku**, a poté na cívce nastavte **smyčky tři**.

Nastala nějaká změna? Popište, co pozorujete

8. Magnet i cívka s žárovkou jsou v klidu. Jak se chová žárovka při změně polarity magnetu, při **pomalé/rychlé** změně intenzity magnetického pole, při změně počtu závitů cívky?

Popište

Závěr:

Na základě předchozích pokusů popište a vysvětlete:

1. Co všechno má vliv na velikost indukovaného proudu v cívce? Jak dosáhneme nejvyšší hodnoty indukovaného proudu?

Popište

Elektromagnet:

Jméno a příjmení

1. Co pozorujete při postupném snížení napětí z 10 V na 5 V a na 2V. Nastane nějaká změna, pokud měníte počet závitů cívky?

Popište, co pozorujete

2. Co se děje s modrými body a s magnetickým polem, pokud je napětí 0 V?

Popište, co pozorujete

3. Jak se projeví změna polarity stejnosměrného napájení (jezdcem na baterii nastavujete velikost napětí směrem doleva)?

Popište, co pozorujete

4. Nyní zaměňte stejnosměrný zdroj napětí za střídavý.

Popište, co pozorujete

5. Nastavte velikost amplitudy na minimum, pak na 25 % a nakonec na maximum.

Popište, co pozorujete

6. Teď nastavte frekvenci na minimální hodnotu.

Popište, co pozorujete

Závěr:

Na základě předchozích pokusů popište a vysvětlete:

1. Jak poznáte, že cívka připojena do obvodu se zdrojem stejnosměrného elektrického napětí? Jak by se aplet choval, pokud by byla cívka připojena do obvodu se zdrojem střídavého proudu?

Vysvětlete

Transformátor:

Jméno a příjmení

1. Jak se chová žárovka, pokud **pomalu/rychle** měníte velikost napětí stejnosměrného zdroje? Stejný pokus proveďte s jiným počtem závitů na obou cívkách. Pozorujete nějakou změnu?

Popište, co pozorujete

2. Popište změny na žárovce, pokud **pomalu/rychle** posouváte (**nahoru/dolů, doleva/doprava**) cívku se stejnosměrným zdrojem napětí (primární cívka) a poté cívku se žárovkou (sekundární cívka)?

Popište, co pozorujete

Další pokusy provádějte se zdrojem střídavého proudu.

3. Najděte polohu cívek takovou, aby byla změna jasu žárovky nebo výchylka voltmetru nejpatrnější.

Popište

4. Jak se mění jas žárovky (výchylka voltmetru), pokud měníme počet závitů na primární cívce, nebo počet závitů na sekundární cívce?

Popište, co pozorujete

5. Projevuje se nějak velikost frekvence střídavého proudu na jasu žárovky (výchylce voltmetru)?

Popište, co pozorujete

6. Projevuje se nějak velikost amplitudy střídavého proudu na jasu žárovky (výchylce voltmetru)?

Popište, co pozorujete

Závěr:

Na základě předchozích pokusů popište a vysvětlete:

1. Indukuje se v sekundární cívice napětí, když je k primární připojen stejnosměrný zdroj proudu? Napište, kdy dojde k indukci napětí na sekundární cívce.

Popište

2. Při zapojení střídavého zdroje proudu popište, na čem závisí změna indukovaného napětí v sekundární cívce (změna jasu žárovky nebo výchylky voltmetru).

Popište

Generátor:

Jméno a příjmení

1. Spusťte vodu tak, aby se magnet otáčel 25 ot./min.

Popište, jaké změny pozorujete na žárovce

2. Nyní zvyšte počet otáček na 50, 75 a 100 ot./min..

Opět popište změny, které pozorujete na žárovce

Následující pokusy provádějte opět s 25 otáčkami za minutu.

3. Snižte intenzitu magnetického pole na 25 % a poté ji zvyšte na 100 %.

Popište, co pozorujete

4. Nyní změňte počet závitů cívky na jeden a potom na tři.

Popište, co pozorujete

Závěr:

Na základě předchozích pokusů popište a vysvětlete:

1. Popište všechny podmínky, které mají vliv na velikost indukovaného napětí v cívce. Jak dosáhneme nejvyšší hodnoty indukovaného napětí?

Popište

2. Vytváří rotující magnet v cívce indukované stejnosměrné nebo střídavé napětí?

Zdůvodněte
