

Lernziele
physikalischer Inhalt:
El. Strom

physikalische Methode:
Freude am Experimentieren

Erkenntnis:

Exp.(Gesetz (Anwendung

Zeitplan
Weiter: 7. V9_Elektrizität.
Ende: 9. V9_Volt.doc
0.0
Vorbemerkungen
0.1
Was ist Physik?

1. Std.
Einführung in die Naturwissenschaft und das Schulfach

Elektrischer Strom

6.1
Stromkreis
2. Std.
Alle Schüler bringen in Zweiergruppen ein Lämpchen zum Leuchten.

6.2
Leitfähigkeit
3. Std.
Viele, auch spektakuläre Versuche

4. Std.
 “, Anwendung: Fahrradbeleuchtung
6.3
Schaltungen

5. Std.
als Schülerübungen siehe Ü9_Schaltg.doc, mehr als 45 min.

6. Std.
Besprechen, weitere Schaltungen erknobeln

6.4
Wärmewirkung
7. Std.

8. Std.
EO_Strom.doc
9. Std.

6.5
Wirkung auf Menschen
an beliebiger Stelle oder bei 9.2, hier nur mündlich

6.6
Modellvorstellung oder bei 7.4
7.
Strom erzeugen
...

7.5
Batterien, Schülerübungen als AB
...

8.
Magnetismus
8.1
Magnete

8.2
Magnetische Wirkung des elektrischen Stroms

8.3
Anwendungen, EN_Klingel.doc
9.
Messen
9.1
Stromstärke

9.2
Spannung

9.3
Widerstand, E9_Spann.doc
Material:
Akku, Lämpchen, Krokodilklemmen

6.1

Stromkreis
Sammeln:
Wozu braucht man Strom? Wie wäre es ohne Strom?

Taschenrechner, Radio, Spielzeugeisenbahn;

Glühbirnen, Föhn, Herd, Waschmaschine;

Elektromotor, Zündung, Blitz, Gewitter

Akkus, Kraftwerk, Solarzellen (Photovoltaik),

Zu Hause nur mit Taschenlampenbatterien experimentieren!

Versuch:
Nur Hinleitung, nur Rückleitung, beide, Lämpchen rausgeschraubt ...

LED: Es gibt zwei verschiedene Arten von elektrischen Polen.
Strom fließt nur in einem geschlossenen Stromkreis:

Von einem Pol der Stromquelle über Kabel zum Anschluss am Gerät und über ein zweites Kabel zurück zum anderen Pol.

Schaltbild:

Kabel

Batterie

Glühbirne

offener Schalter

Gerade Linien, rechte Winkel
Kurzschluss

heiß!

Energie

Batterie

Wärme

HA:

Batterien mitbringen. Beschriften und einsammeln .

Wie viele Schüler können ein Fahrrad mit Dynamo

(nicht mit batteriebetriebener Beleuchtungsanlage) mitbringen?

Lernzielkontrolle: Was bewirkt der Schalter 1., 2., 3. ? Ist diese Schaltung sinnvoll?

Vorbereitung, Üben, Wiederholen:

Methodenwerkzeuge (Friedrich-Verlag), Zwei aus Drei:

Lerneffekt höchstens für die Schlechten, aber mal ’ne Abwechslung.

HA:
Batterien mitbringen lassen

Mat:
Kabel, Abisolierzangen,

Ohmmeter, Schokolade, Wurst ...

Klassensatz 2,2 V-Birnchen

6.2
Welches Material leitet Strom?

S-Versuch, Gegenstände der S untersuchen
Versuch:
Wir ersetzen ein Stück der Leitung durch anderes Material und prüfen,

ob die Lampe brennt.

Aufbau:

Batterie

 Lampe

Kontakt

Kontakt

Durchführung

Schüler:
+ Alupapier von Schokolade

+ Kupfer

(Stromkabel aus Silber?

- Kunststoff: Schreibstift, Radiergummi

(Isolation von Kabeln

+ andere Metalle: Schlüssel

+ doppelseitig gespitzter Bleistift: Graphit
 (auf die Kontakte drücken)

- Porzellan: Becher

(Als technische Keramik (Ceramtec)

- Glas: Brille

(für Erste Hilfe

- Papier, trocken, nass

(unklar!

Lehrer:
0 Leitungswasser in Küvette, dann

(12 V (0,1 A-Birnchen

+ Kleidung mit Salzwasser

(kein Föhn in der Badewanne!

+ Schinken, nicht Wärmewirkung-Wienerle!
(Menschlicher Körper

0 Kette aus Schülern, M(- bzw. µA-Meter und Batterie. Große Anzeige!

Versuch:
Hochspannungsfunken sind Strom.

Lichtbogen 230V (23000 Wdg / 500 Wdg = 10000V

Zünden mit Kerzenflamme, Kontrolle mit Birnchen 12 V(0,1 A im Sekundärstromkreis
Ergebnis:
guter Leiter

Salzwasser, Graphit, alle Metalle: Eisen, Kupfer, ...

mäßiger Leiter

Leitungswasser, feuchte Erde, menschlicher Körper

Isolator

Kunststoff, Glas, viele Gase.

Anwendung:
Fahrradbeleuchtung
Fahrrad in den Unterricht mitnehmen und vor dem Gong begutachten lassen.

Im Unterricht Hypothesen suchen. ...Vielleicht brennt es ja gar nicht?
Versuch:
Strom wird entweder mit Batterie bzw. Akku oder mit einem Dynmao erzeugt.

Auch der Stromkreis am Fahrrad muss geschlossen sein, damit die Lampe brennt:

Leitung: Kabel

Licht

 Dynamo erzeugt Strom

Schüler skizzieren selber

Leitung: Fahrradrahmen (Eisen)
Material siehe Schülerübungen

6.3 Schaltungen
als Schülerübungen siehe Ü9_Schaltg.doc

Material:
Büroklammern, Reißnägel, Kork- oder Dämmplatten,

Batterien, Glühlampe (Sockel?), Litze, Abisolierzange

Impulse und Lösungen

Versuch:
UND-Schaltung (bsv 16)

Beschreibung:
Das Lämpchen leuchtet genau dann,

wenn S1 und S2 (wenn beide Schalter) ge​schlossen sind.
Schaltbild:

(zu entwerfen)

S1

S2

1 AND 0 = 0

Verwendung:
Sicherheitsschalter „Not-Aus“, Aufzugtüren, Waschmaschine (Türl und Schalter)

...

Tabelle:
Lampe
│0
│0
│0
│1
│

0 : aus, 1 : an

Versuch:
ODER-Schaltung (bsv 16)

Zeigen:
Schaltbild eines Wechselschalters als Tipp, kreativ zu sein. (Für unten)

Beschreibung:
Das Lämpchen leuchtet,

wenn S1 oder S2 (wenn mindestens ein Schalter) geschlossen ist.

Schaltbild:

S1

1 OR 0 = 1

S2

Verwendung:
Klingelschalter an Gartenzaun und Haustüre. Enter bei Maus und Touchpad

...

Tabelle:
Lampe
│0
│1
│1
│1
│

0 : aus, 1 : an

Versuch:
Wechselschaltung –XOR = NXOR (bsv 16)

0 NXOR 0 = 1

Beschreibung:
... leuchtet, wenn beide Schalter gleich stehen.
Verwendung:
Beleuchtung im Gang: Mit S1 kann unabhängig von S2 geschaltet werden
Schaltbild:

S1

S2

Tabelle:
Schalter S1
│0
│0
│1
│1
│

Schalter S2
│0
│1
│0
│1
│
 0 : oben, 1 : unten

Lampe
│0
│1
│1
│0
│

HA
58/3: a) nicht 4 b) 3 egal c) 5 fehlt d) -5 . –1. -2

Nach Wechselschalter:

*
Umpolen (Polwendeschalter erfinden. Lsg: =?= =x=
RP
Motor, Drehrichtung umdrehen vorerst durch Umpolen der Kabel

Dann

*
Lichtschalter wie in Pae S.58/2e, siehe Arbeitsblatt.
6.4

Wärmewirkung
1. Versuch:
Wir bringen Draht durch Strom zum Glühen.

(Heu entzünden

Dicke Drähte werden weniger erwärmt als dünne.
Anwendung:
Kochplatte, Bügeleisen, Waschmaschine, Föhn, Glühbirne

2. Versuch:
Mit einem Tauchsieder Tee kochen. Bügeleisen zeigen

3. Versuch:
An den Draht eine Masse anhängen
(Draht hängt durch
4. Versuch:
Draht dehnt sich beim Erhitzen aus

Anwendung:
Hitzdrahtamperemeter (Mit 6V, 30 W, Reuterlampe)
5. Versuch:
Wunderkerzendraht zum Glühen bringen, er entzündet das Magnesium.
Metalle glühen bei etwa 600 °C rot und werden bei höheren Temperaturen immer heller.

Anwendung:
Glühbirne

Folie, Abb. 17.3

Eisen schmilzt bei 1500 °C. Der Draht in Glühbirnen besteht daher aus Wolfram.

Dieses kann weiter erhitzt werden, denn es schmilzt erst bei 3450 °C.

Damit es nicht an der Luft verbrennt, ist der Glaskolben mit Argon o.a. (Kr, N2) gefüllt.

http://www.seilnacht.tuttlingen.com/versuche/index.html

6. Versuch:
Der Glühdraht ist gewendelt, damit er heißer wird.

CCCCCCCC

gewendelt,

gerade,

glüht eher

braucht mehr Strom zum Glühen.
7. Versuch:
Wir schmelzen den Draht durch.

evtl. auch ein Birnchen durchbrennen

Mit dickem Schutzdraht könnte die Birne noch durchbrennen, mit dünnem nicht.

Anwendung:
Sicherung.

Ein Glühlämpchen ((Skalenlampe, Taschenlampenersatzlm.) durchbrennen.

8. Versuch:
Wenn der dünne Schmelzdraht in einer Sicherung durchbrennt,

unterbricht er den Stromkreis

und vermeidet so größeren Schaden woanders,

dünner Draht,

Lämpchen (5A)
dicker Draht, gewendelt,

Sicherung

papierummantelt

1.

brennt

2.

überbrückt, Kurzschluss

3.
brennt durch

4.
mit Nagel geflickt

5.

entflammt
... z.B. Kabelbrand.

Defekte Sicherungen dürfen nicht durch falsche ersetzt werden!

9. Versuch:
Wienerle mit Strom erhitzen am Stundenende, denn es stinkt!
HA:

17/1 überlegen

(Im 21. Jh. nicht mehr zu unterrichten.

Besser: Feinsicherung während des Unterrichts aus einem Gerät ausbauen

Aufbau einer Schmelzsicherung
Folie?, Abb. 17.4

Spanndraht

Sand

Schmelzplättchen

Porzellankörper

Schmelzdraht
)

6.5
Wirkung auf Menschen
Nur mündlich, evtl. schreiben die S selber Stichpunkte auf.

oder später unter 9.2 Stromstärke

Versuch:
Batterie an der Haut nicht zu spüren, an der Zunge schon.

Versuch:
Trafo bitzelt je nach Spannung an nasser Haut.

Bereits ab 40 V u.U. tödlich durch Herzstillstand.

Muskeln verkrampfen (Weidezaun). Luigi Galvanis Froschschenkelexperiment

Bei höheren Spannungen auch Verbrennungen.

Steckdose 230 V
Hochspannungsleitungen
Defibrillator
Auf Knopfdruck gibt der Kondensator seine gespeicherte Energie, etwa 200 bis 360 Joule, an den Patienten ab. Die Spannung beträgt bis 750 Volt und liegt zwischen 1 und 20 Millisekunden an. Die Stromstärke erreicht bei einem angenommenen durchschnittlichen Körperwiderstand von 50 Ohm bis zu etwa 15 Ampere / 500 Ohm bis zu etwa 1,5 Ampere.
6.6
Modellvorstellung
besser unter 7.4 (V9_Elektrizität.doc)

Unsere Modellvorstellung für den Strom ist der Flüssigkeitskreislauf:

Wasser fließt in die Pumpe hinein und auf der anderen Seite aus ihr heraus.

Pumpe

 „Verbraucher“

usw.

Weiter: 7. V9_Elektrizität.
