

Vědecká herna II.

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

Krasohled /kaleidoskop/

/optika, odraz světla/

- ▶ Krasohled je hračka stará více jak 150 let. Má mnoho variant:
- ▶ s drobnými tělísky – korálky
- ▶ se zkumavkou a plovajícími tělísky
- ▶ s otáčejícím se kruhem se vzory
- ▶ s čočkou
- ▶ Podívejte se do krasohledu proti světlu a pomalu jím otáčejte.

- ▶ *Uvidíte několikanásobné opakování měnícího se výseku obrazu. Prostor uvnitř tvoří 3 zrcadla (vytvářející vnitřek pláště trojbokého hranolu), která opakovaně zobrazují motiv.*
- ▶ *Je-li uvnitř 20 korálek a budeme-li otáčet krasohledem 10 x za minutu, museli bychom se dívat 460miliard hodin, abychom viděli všechny možné kombinace.*

Levitující láhev

/mechanika, těžiště, stabilní poloha tělesa/

- ▶ Hrdlo láhve zasuneme do otvoru desky, desku postavíme malou spodní plochu na stůl tak, aby byla láhev ve vodorovné poloze. Deska bude v šikmé poloze. Láhev nespadne, stále se vznáší ve vodorovné poloze.
- ▶ *Celá soustava je ve stabilní poloze. Opěrná ploška desky se nachází pod těžištěm soustavy destička – láhev.*

Magická levitující tužka

/magnetismu, magnetické pole, magnetická síla/

- ▶ Tužku opřeme o svislou destičku a roztočíme. Tužka zůstane viset ve vzduchu a točí se.
- ▶ *Tužka se vlastně vznáší na magnetickém polštáři. Podstavec i tužka obsahují feritové magnety, které jsou účelně tvarované a zmagnetované. Jsou otočeny souhlasnými póly, proto působí odpudivá síla. Svislá přepážka, o kterou je opřena tužka, zabraňuje přetočení tužky.*

Model elektrického článku

/elektrina, zdroj napětí/

- ▶ Polož každou ruku na jednu z kovových destiček a sleduj výchylku ampérmetru, který měří elektrický proud.
- ▶ Tento pokus si mohou vyzkoušet i dva experimentátoři:
- ▶ Každý z nich dá jednu ruku na jednu destičku.
- ▶ První dá jednu ruku na jednu kovovou destičku, druhou se chytne kamaráda, který dá volnou ruku na druhou kovovou destičku.
- ▶ *Společně s kovovými destičkami vytvořil člověk elektrický článek. Každý elektrický článek je tvořen dvěma různými kovy a nádobou s elektrolytem (roztok solí, kyseliny,...)*
- ▶ *Pokus dvou experimentátorů znázorňuje 2 možnosti propojení dvou elektrických článků (paralelní a sériové).*

Nádoba se záhadnou kapalinou

/mechanika kapalin a plynů/

- ▶ Spodní nádobu vezmeme do rukou. Kapalina stoupá do horní nádoby. Chceme-li dostat kapalinu zpět, necháme ji delší dobu stát nebo chytíme do rukou horní nádobu.
- ▶ *Uvnitř nádoby je kapalina. Zahřívám-li spodní nádobu, zahřívá se i vzduch. Dochází ke zvětšení jeho tlaku a ten vytlačí kapalinu do horní nádoby.*

Pískající ruka

/akustika, vznik zvuku/

- ▶ Překlop ruku z jedné svislé polohy do druhé. Z trubice přitom vychází zvláštní skřípavý zvuk.
- ▶ *Ruka vlastně představuje běžnou píšťalu. Foukání vzduchu však obstarává kovový váleček padající po překlopení uvnitř trubice. Píšťala je uvnitř válečku. Ten padá pomalu a ovlivňuje tak zvláštnost vydávaného zvuku.*

Pokladnička zlodějka

/optika, rovinné zrcadlo, odraz světla/

- ▶ Vhodíme-li do otvoru v pokladničce minci, ztratí se.
- ▶ *Jedná se vlastně o trik. Pokladnička-kostka ve skutečnosti není prázdná, ale je úhlopříčným zrcadlem rozdělená na dvě části.*
- ▶ *Zrcadlo zobrazuje polovinu kostky, zrcadlo nevidíme a nám se zdá, že je pokladnička uvnitř prázdná.*

Poslušná káča

/ magnetismus, magnetizace/

- ▶ Roztoč káču a dej ji k plechovému hádku (případně drátu...). Káča „objíždí“ hádka po celém obvodu.
- ▶ *V hrotu káči je silný feritový magnet, Hádek je z plíšku obsahujícího železo, a proto se zmagnetuje.*

Dvojitá optická káča

/mechanika, optika, setrvačnost, otáčivý pohyb, optické iluze/

- ▶ Každou káču roztočíme a sledujeme vznikající zajímavé optické jevy. Roztočené káči můžeme umístit na oba konce paličky. Na spodním konci paličky je magnet, na horním konci paličky je malý otvor.
- ▶ *Káča je velmi stará hračka. Je to vlastně setrvačnick.*
- ▶ *Optické jevy jsou v podstatě zajímavé optické iluze, které vznikají při otáčení různých zajímavých vzorů a obrazců.*

Přesýpací hodiny bez písku

/hydromechanika, plování těles/

- ▶ Převraťte nádobky a sledujte pohyb barevných kapalin nebo částecek v kapalině.
- ▶ Jak je možné, že se některé částěčky pohybují dolů a některé nahoru.
- ▶ *Spojené nádoby neobsahují písek, ale vzájemně se nemíchající kapaliny různých barev nebo kapalinu s částěčkami. Liší se také hustotou.*
- ▶ *Určitý systém a pořádek při „přesýpání“ zajišťuje kanálek uprostřed hodin. Je-li hustota částěček větší než hustota kapaliny, pohybují se dolů, v opačném případě nahoru.*

Eulerův disk

/mechanika, polohová a pohybová energie, jejich přeměna/

- ▶ Dej na disk některý kruh nebo kruhové výseče s hologramovými vzory. Pak ho roztoč ve svislé poloze a sleduj jeho pohyb až do úplného zastavení.
- ▶ *Disk roztočíme ve svislé poloze na mírně dutém zrcadle. Tím získá polohovou energii a pohybovou energii. Po roztočení se disk začne pomalu sklápět. Jeho polohová energie se přitom začne přeměňovat na energii pohybovou a disk se otáčí stále rychleji. Téměř ve vodorovné poloze se disk pohybuje velmi rychle a roztáčí pod ním i tenkou vzduchovou vrstvu. Pod diskem vznikne podtlak a okolní vzduch ho prudce přitlačí k zrcadlu.*
- ▶ *Zajímavé jsou i doprovodné akustické a optické jevy.*

Galileův teploměr

(hydromechanika, termika, vztlaková síla, závislost hustoty kapaliny na teplotě)

- ▶ Každá plovající koulička má plombu s určitým údajem teploty. Teplota v místnosti leží mezi teplotami, které odečteme z kouličky, která stoupla k hladině jako poslední a první připravenou ke stoupnutí k hladině.
- ▶ *Tento teploměr zhotovil Galileo Galilei (1564 – 1642).*
- ▶ *Hustota kapaliny se mění s teplotou. Skleněné kouličky jsou naplněny vodou, přesně vyváženy a uzavřeny (přesnost vyvážení setiny gramu). Kouličky jsou označeny teplotou. Podle změny teploty v kapalině různě klesají a stoupají.*

Gyroskop

/mechanika, setrvačník/

- ▶ Provázek navineme okolo osy. Podržíme ho mezi prsty a prudce zatáhneme za provázek. Gyroskop se roztočí a stojí na prstu nebo na podstavci.
- ▶ *Jedná se vlastně o setrvačník a umělý horizont.*

Kinetóny

mechanika, elektromagnetismus, přeměna energií, pohyb vodiče s el.proudem v magnetickém poli/

- ▶ Pozorujte kinetóny. Pohybují se vytrvale a lehce, tak jako by nebylo nic potřebné pro udržování jejich „věčného“ pohybu.
- ▶ V každém kinetónu je umístěno nějaké „poháněcí zařízení“ – baterie, elektromagnet, elektromotorek, často i generátor impulsů. Síly se přenáší pomocí osek, tyčinek, lana... někdy za pomoci magnetických polí.

Skotačivý mýval

/ mechanika, pohyb, změna polohy tělesa /

- ▶ Do míčku dáme elektrický článek 1,5 V, zapneme a míček s mývalem dáme na zem. Zdá se nám, že mýval popostrkuje míček před sebou.
- ▶ *Mýval je připevněn ke kouli. Uvnitř koule je elektromotorek s el.článekem, který je excentricky umístěn u povrchu a otáčí se dokola. Tím se mění celé těžiště koule, a ta se zajímavě pohybuje i s připevněným mývalem.*

Solární moucha

/ optika, mechanika, přeměna energií/

- ▶ Světlem svítíme na plochou destičku na hlavě mouchy. Ta se začne otáčet.
- ▶ *Destička je solární článek, ve kterém se přeměňuje světelná energie na elektrickou. Ta pak roztáčí malý elektromotorek umístěný ve spodní části mouchy.*

Žíznivý kačer

/termika, mechanika, vypařování, podtlak, těžiště,.../

- ▶ Zobák ptáka namočíme do vody v pohárku a ptáka pustíme. Pták se kývá pravidelně a občas se předkloní tak, že se opět napije z pohárku.
- ▶ Zdá se nám, že pták je zdánlivým „perpetem mobilem“.
- ▶ *Po namočení zobáčku do vody dochází k odpařování vod, následně k ochlazení a snížení tlaku. V nádobce v těle ptáka je kapalina - éter. Ten začne díky snížení tlaku u zobáku stoupat trubičkou. Až vystoupí nahoru, horní část těla se převáží a pták se skloní až k pohárku. Když je těleso v této poloze, část kapaliny přeteče z hlavičky do břicha ptáka (otevřený konec trubičky je nad hladinou kapaliny v břišku). Změní se poloha těžiště a kačer se vztyčí. Cyklus se opakuje.....*

Magnetické jo-jo

/magnetismus, mechanika, magnetická síla, přeměna energií/

- ▶ Kolečko dáme na ocelovou dvoulinku a mírně nakloníme, kolečko se pohybuje dolů. Budeme-li naklánět dvojlinku střídavě nahoru a dolů, kolečko se bude nepřetržitě pohybovat.
- ▶ *Na koncích osy kolečka jsou ferity, které drží kolečko na ocelových tyčkách. Při pohybu dvoutyček dodáváme vždy soupravě energii polohovou, která se přeměňuje na energii pohybovou. Je to vlastně magnetické jo-jo.*

Tibetská mísa

/akustika, vznik zvuku, , interference zvuku/

- ▶ Je yrobena ze 7 kovů (zlato, stříbro, rtuť, měď, železo, cín, olovo). Každý kov produkuje určitý zvuk, včetně harmonických tónů, a dohromady vytvářejí vyjímečně znělý a bohatý zvuk.
- ▶ Když udeříte do mísy, můžete přímo cítit, jak se kolem stěny mísy hýbe vzduch.
- ▶ Úderem paličkou nebo třením obvodu mísy naplněné vodou lze snadno vidět zviditelněné vibrace vodní hladiny. Vibrující vlnky se dokonce setkávají a vznikají fontánky nebo spršky drobných kapek.
- ▶ *Palička drhne o okraj mísy a mísu rozkmitá. Mísa vydává zvuk. Kmitání se předává i do vody, různě se od stěn odráží a pak skládá.*