

Vědecká herna I.

Zpracovala RNDr. Věra Bdinková
ve spolupráci se žáky VIII.C,
část foto Jan Šimoník a Tomáš Černohorský z
VIII.A

Tančící berušky

/mechanika, magnetismus, pohyb, magnetická síla/


- ▶ Na dané krabičce natočíme klíček. Berušky na krabičce tančí kolem dokola i kolem své osy.
- ▶ *Ve spodní části berušek je magnet. V krabičce jsou magnety, které se otáčí. Magnety jsou otočeny nesouhlasnými póly, aby se beruška přitahovala k horní desce krabičky.*

Magnetické kyvadlo

/magnetismus, magnetická síla/


- ▶ Kyvadlo uvedeme do pohybu. Uvidíme odklánění a nepředvídané kmitání kyvadla.
- ▶ *V kyvadle i v podložce jsou magnety otočené k sobě souhlasnými póly. Proto se vzájemně odpuzují a tato magnetická síla způsobuje tanec zavěšeného kyvadla.*

Zvukový strom

/mechanika, akustika, pohyb, vznik zvuku)


- ▶ *Dopadající kulička rozechvěje dřevěný list. Vzniká zvuk. Protože se listy liší velikostí, jsou i vznikající zvuky různé.*
- ▶ Skleněné kuličky pouštíme z horního listu dolů. Kuličky dopadají na listy a vzniká zvuk, který se mění.

Poletují motýl

/mechanika, tření, kmitání, energie/


- ▶ Motýla přesuneme na horní konec tyče. Po vhodném uvolnění se motýl rozkmitá a přesouvá se níž a níž.
- ▶ *Motýl s pružinkou vytváří soustavu schopnou kmitat. Posouváním níže se snižuje potenciální energie motýla prostřednictvím tření statického na dynamické. Motýl se rozkmitá.*

Horská dráha

/mechanika, pohyb, přeměna energií/


- ▶ Autíčko dáme na horní plošinu a pustíme ho. Autíčko se pohybuje dolů z jedné plošiny na druhou a otáčí se kolem její hrany.


- ▶ *Autíčko má na nejhornějším poličce maximální polohovou energii. Dolů se pohybuje působením gravitační síly. Přitom se zmenšuje jeho polohová energie, která se mění na energii pohybovou. Otočení kolem kolíčku umožňuje konstrukce autíčka.*

Kráčející myš

/mechanika, těžiště, tření/


- ▶ Figurku postavíme nahoru na nakloněnou rovinu. Bude se pohybovat dolů a kráčet.
- ▶ *Kráčející figurka má jednu nohu pohyblivou, dole opatřenou kouskem brusného papíru. Figurka kráčí po nakloněné rovině s určitým sklonem. Jde o velmi zajímavý problém spojený s pohybem těžiště, třením mezi nohama a drahou.*

Akrobatický panáček

/mechanika, nakloněná rovina, otáčivý pohyb/


- ▶ Panáčka dáme na konec rovnoběžné dvojtyčky a nepatrným impulsem ho uvedeme do pohybu. Panáček se pohybuje a přitom koná otáčivý pohyb.
- ▶ *Dráha je mírně nakloněná rovina. Gravitační síla se na ní rozkládá a vzniklá rovnoběžná složka síly táhne panáčka dolů.*

Pochodující panáci

/mechanika, pohyb, tření, přeměna energie/


- ▶ Panáky postavíme na stůl, závaží pustíme ze stolu a sledujeme chování panáků. Začnou se pohybovat a kráčejí ve směru napnuté nitě.
- ▶ *Jedna nožička panáka je pevná, druhá je v malém rozmezí překlopná. Panáci se střídavě překlápějí při pochodování na jednu a druhou nožičku, Jde tu o působení tření (střídá se tření v klidu a v pohybu) a jednak se postupně přenáší tíha z jedné nohy na druhou. Postup se děje na úkor změny potenciální energie závaží.*

Čáp

/mechanika, kyvadlo, přeměna energií/


- ▶ Opatrně zatáhneme za závažíčko připevněné ke křídům zavěšeného čápa. Čáp začne mávat křídly a koná plynulý „plavný“ pohyb.
- ▶ Čáp vlastně představuje kyvadlo. Vychýlíme-li čápa z rovnovážné polohy, získá polohovou energii. Když ho pustíme přeměňuje se tato energie na pohybovou, která bude největší v místě původní polohy a pak se mění na energii polohovou...

Překlápěčky


- ▶ Horní destičku dáme do jedné ze dvou svislých poloh. Potom horní překlopíme...
- ▶ Uvidíme dominové překlápění všech destiček...
- ▶ *Destičky jsou volně propojeny dvojitým systémem stužek. Při překlápění jde o neviditelnou práci, která se dodává systému destiček při překlápění horní destičky (zdvihneme vlastně celý soubor destiček...)*

Fyzikální hlavolam „Lodička se dvěma kuličkami“ */mechanika, otáčivý pohyb, odstředivá síla/*


- ▶ U prostřední přepážky v lodičce jsou dvě kuličky. Naším úkolem je dostat každou ze dvou kuliček do určených míst na opačných koncích lodičky.
- ▶ *Hlavolam položíme na stůl a roztočíme ho. Vzniká odstředivá síla, která dopraví kuličky do určených krajních míst na lodičky.*

Jezdec - akrobat

/mechanika, těžiště, stabilní poloha/


- ▶ Jezdce dáme na provaz, drží ve svislé poloze a nepadne. Nakloníme-li provaz, akrobat po provaze sjíždí dolů.
- ▶ *Díky závaží má jezdec těžiště pod podpěrným bodem, a proto je ve stabilní poloze.*
- ▶ *Vytvoříme-li z provazu nakloněnou rovinu, rozkládá se gravitační síla působící na jezdce na složky. Jedna z nich způsobuje pohyb jezdce směrem dolů.*

Keltský kámen

/mechanika, moment hybnosti/


- ▶ a) Těleso roztočíme směrem doprava. Po chvíli se zastaví a začne se otáčet doleva.
- ▶ b) Jeden konec tělesa mírně stlačíme dolů a uvolníme. Těleso se začne otáčet doleva.
- ▶ *Naše těleso – lod'ka je nesymetrické a při otáčení se proto rozkmitá. V důsledku toho se zastavuje v otáčivém pohybu a po zastavení získává v důsledku svého rozkmitání opačný moment hybnosti.*

Skákající opičák

/mechanika, polohová a pohybová energie/


- ▶ Opičáka zavěsíme na nejhornější kolík a pustíme ho. Pohybuje se dolů a kolem každého kolíku se pootočí.
- ▶ *Opičák má na nejhornějším kolíku maximální polohovou energii. Dolů se pohybuje působením gravitační síly. Přitom se zmenšuje jeho polohová energie, která se mění na energii pohybovou. Otočení kolem kolíčků umožňuje daný tvar opičáka (rukou).*

Šplhající klaun

/mechanika, posuvný pohyb, tření/


- ▶ Oběma rukama chytíme konce provázků a střídavě popotahujeme. Popotáhneme levou, pravou mírně povolíme. Potom popotáhneme pravou a levou lehce povolíme. Klaun postupně šplhá nahoru s roste. Po uvolnění provázků sjede rychle dolů do základní polohy.
- ▶ *Klaun visí na dvou rovnoběžných svislých provázcích, které na obou stranách prochází šikmými kanálky uvnitř těla. Lanko, které pořádně natáhneme, prochází kanálky téměř rovně. Lanko se díky pružnosti mírně natáhne a trochu přesune dolů. Na druhé straně je lanko mírně povoleno. Klaun se nakloní a na lanku vzniknou dvě zalomeniny. Díky statickému tření se klaun zafixuje. Pak se úloha lanek vymění... Část lanka se přesune pod klauna...*

Vlnící se housenka

/mechanika pevného tělesa, pohyb/


- ▶ Housenku táhneme za provázek. Pohybuje se nejen dopředu, ale také se přitom vlní.
- ▶ *Vlnovkový pohyb housenky způsobují excentricky připojená kola.*

Paradoxní dvojkužel

/mechanika, postupný a otáčivý pohyb, těžiště, nakloněná rovina/


- ▶ Dvojkužel položíme na spodní část nakloněné roviny, Oproti našemu očekávání se začne pohybovat nahoru.
- ▶ *Dvojkužel se sice pohybuje nahoru, ale jeho těžiště díky konstrukci kužele a dráhy se pohybuje dolů.*

Magnetický rybolov

/magnetismus, magnetická síla/


- ▶ Hráči si vezmou udice a snaží se nachytat v daném časovém limitu co nejvíce ryb.
- ▶ *Na udici a na spodní části ryb jsou magnety, které jsou k sobě otočeny nesouhlasnými póly, proto se přitahují.*