

**ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ
ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ**

**Νικ. Αντωνίου, Παν. Δημητριάδης
Κωνσταντίνος Καμπούρης
Κωνσταντίνος Παπαμιχάλης
Λαμπρινή Παπατσίμπα**

ΦΥΣΙΚΗ

Γ' ΓΥΜΝΑΣΙΟΥ

1ος τόμος

**Γ' Κ.Π.Σ. / ΕΠΕΑΕΚ II / Ενέργεια 2.2.1 /
Κατηγορία Πράξεων 2.2.1.α:**

**«Αναμόρφωση των προγραμμάτων
σπουδών και συγγραφή νέων
εκπαιδευτικών πακέτων»**

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Δημήτριος Γ. Βλάχος

Ομότιμος Καθηγητής του Α.Π.Θ

Πρόεδρος του Παιδαγωγ. Ινστιτούτου

**Πράξη με τίτλο: «Συγγραφή νέων
βιβλίων και παραγωγή υποστηρικτικού
εκπαιδευτικού υλικού με βάση το
ΔΕΠΠΣ και τα ΑΠΣ για το Γυμνάσιο»**

Επιστημονικός Υπεύθυνος Έργου

Αντώνιος Σ. Μπομπέτσης

Σύμβουλος του Παιδαγωγ. Ινστιτούτου

Αναπληρωτής Επιστημ. Υπεύθ. Έργου

Γεώργιος Κ. Παληός

Σύμβουλος του Παιδαγωγ. Ινστιτούτου

Ιγνάτιος Ε. Χατζηευστρατίου

Μόνιμος Πάρεδρος του Παιδαγ. Ινστιτ.

**Έργο συγχρηματοδοτούμενο 75% από
το Ευρωπαϊκό Κοινωνικό Ταμείο και
25% από εθνικούς πόρους.**

ΣΥΓΓΡΑΦΕΙΣ

Νικόλαος Αντωνίου, Καθηγητής
Πανεπιστημίου Αθηνών
Παναγιώτης Δημητριάδης, Φυσικός
Εκπαιδευτικός Β/θμιας Εκπ/σης
Κων/νος Καμπούρης, Φυσικός
Εκπαιδευτικός Β/θμιας Εκπ/σης
Κων/νος Παπαμιχάλης, Φυσικός
Εκπαιδευτικός Β/θμιας Εκπ/σης
Λαμπρινή Παπασιμπα, Φυσικός
Εκπαιδευτικός Β/θμιας Εκπ/σης

ΚΡΙΤΕΣ-ΑΞΙΟΛΟΓΗΤΕΣ

Κωνσταντίνος Κρίκος, Σχολικός
Σύμβουλος
Πέτρος Περσεφώνης, Αναπληρωτής
Καθηγητής Πανεπιστημίου Πατρών
(Τμήμα Φυσικής)
Γεώργιος Τουντουλίδης, Φυσικός,
Εκπαιδευτικός Β/θμιας Εκπ/σης

ΕΙΚΟΝΟΓΡΑΦΗΣΗ

**Θεόφιλος Χατζητσομπάνης,
*Μηχανικός ΕΜΠ, Εκπαιδευτικός***

ΦΙΛΟΛΟΓΙΚΗ ΕΠΙΜΕΛΕΙΑ

**Βασιλική Αναστασοπούλου,
*Φιλολόγος***

ΥΠΕΥΘΥΝΟΣ ΤΟΥ ΜΑΘΗΜΑΤΟΣ

ΚΑΙ ΤΟΥ ΥΠΟΕΡΓΟΥ

ΚΑΤΑ ΤΗ ΣΥΓΓΡΑΦΗ

**Γεώργιος Κ. Παληός,
*Σύμβουλος του Π.Ι.***

ΕΞΩΦΥΛΛΟ

Καραβούζης Σαράντης, Ζωγράφος

ΠΡΟΕΚΤΥΠΩΤΙΚΕΣ ΕΡΓΑΣΙΕΣ

**ΑΦΟΙ Ν. ΠΑΠΠΑ & ΣΙΑ Α.Ε.Β.Ε.,
*Ανώνυμος Εκδοτ. & Εκτυπ. Εταιρεία***

**ΠΡΟΣΑΡΜΟΓΗ ΤΟΥ ΒΙΒΛΙΟΥ ΓΙΑ
ΜΑΘΗΤΕΣ ΜΕ ΜΕΙΩΜΕΝΗ ΟΡΑΣΗ**

***Ομάδα Εργασίας
Αποφ. 16158/6-11-06 και
75142/Γ6/11-7-07 ΥΠΕΠΘ***

**ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ
ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ
ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ**

**Νικόλαος Αντωνίου
Παναγιώτης Δημητριάδης
Κωνσταντίνος Καμπούρης
Κωνσταντίνος Παπαμιχάλης
Λαμπρινή Παπατσιμπα**

ΑΝΑΔΟΧΟΣ ΣΥΓΓΡΑΦΗΣ:

Ελληνικά Γράμματα

ΦΥΣΙΚΗ

Γ' ΓΥΜΝΑΣΙΟΥ

Τόμος 1ος

Πρόλογος

Φίλε μαθητή και μαθήτριά στον πρόλογο του βιβλίου Φυσικής της Β΄ Γυμνασίου σε προσκαλέσαμε στο ξεκίνημα ενός οδοιπορικού στη «χώρα» της Φυσικής Επιστήμης. Οδοιπορικού, με πολλές αναβάσεις, οι οποίες αποτελούν κατακτήσεις του νου και του πολιτισμού αλλά και με δύσβατους δρόμους που γεννούν νέα ερωτηματικά και νέες προκλήσεις για περισσότερη αναζήτηση κι γνώση.

Ελπίζουμε ότι μετά τα μαθήματα της Φυσικής στην Β΄ Γυμνασίου έχεις κατανοήσει τη σημασία που έχει για τον άνθρωπο η σωστή ερμηνεία της δομής και της λειτουργίας της φυσικής πραγματικότητας με βάση την επιστημονική μέθοδο και τους κανόνες που στηρίζονται

στο "μέτρο" και τον "ορθό" λόγο. Σήμερα μάλιστα που οι κίνδυνοι από τη κακή χρήση της τεχνολογίας συσσωρεύονται, που ο πλανήτης μας απειλείται, από την υπερθέρμανση και την αλλαγή κλίματος, γίνεται ολοφάνερο ότι η επιστημονική γνώση είναι ο μόνος ασφαλής οδηγός που μπορεί να υπαγορεύσει σωστές πολιτικές αποφάσεις των κοινωνιών για ανακοπή των κατ'αстроφών.

Ελπίζουμε ότι προσέρχεσαι στα μαθήματα της Φυσικής της Γ΄ Γυμνασίου με μεγάλο ενδιαφέρον για τη συνέχεια και μερικοί από εσάς μάλιστα έχετε ήδη αισθανθεί ότι το "οδοιπορικό" αυτό της Επιστήμης που ξεκινήσατε, θα επιθυμούσατε να το συνεχίσετε σε όλη σας τη ζωή. Αυτό το "σκίρτημα" όταν συνοδεύεται από καλές επιδόσεις

στο σχολείο, οι παιδαγωγοί το ονομάζουν "κλίση προς την επιστήμη" η οποία πρέπει να καλλιεργηθεί με περισσότερη μελέτη και συνεργασία με τους καθηγητές σας.

Ιδιαίτερα απευθυνόμενοι σε όσους από εσάς αποκομίσατε από τα μαθήματα της Φυσικής της Β΄ Γυμνασίου περισσότερες απορίες και ερωτήματα παρά ερμηνείες και απαντήσεις θα θέλαμε να σας επισημάνουμε ότι δεν πρέπει να απόγοητεύεστε γιατί είναι συστατικό της οικοδόμησης της γνώσης, η συνεχής διατύπωση ερωτημάτων και αμφιβολιών. Στη πρόοδο της επιστήμης έχουν μεγαλύτερη αξία τα σημαντικά ερωτήματα παρά οι προσωρινές ερμηνείες οι οποίες ενίοτε ανατρέπονται από την εξέλιξη της ίδιας της επιστήμης.

Σε καλούμε να εντείνεις τη προσπάθειά σου στη συνέχεια των μαθημάτων της Φυσικής της Γ΄ Γυμνασίου, σε αυτόν τον ανεπανάληπτο διάλογο της Φύσης με τον Άνθρωπο που σου προσφέρει το Σχολείο.

Στο βιβλίο Φυσικής της Γ΄ Γυμνασίου ακολουθήσαμε τις ίδιες βασικές αρχές και έννοιες που υιοθετήσαμε στο βιβλίο της Β Γυμνασίου όπως:

- Την έννοια του φυσικού συστήματος**
- Την αρχή διατήρησης της ενέργειας**
- Το πρότυπο της δομής της ύλης**
- Τη σχέση μικροσκοπικών και μακροσκοπικών φαινομένων**

Το βιβλίο της φυσικής της Γ΄ Γυμνασίου αποτελείται από τέσσερις ενότητες: τον Ηλεκτρισμό, τις

Ταλαντώσεις, την Οπτική, τα Πυρηνικά φαινόμενα.

Η ενότητα του Ηλεκτρισμού αποτελείται από τρία κεφάλαια:

Κεφάλαιο 1: Ηλεκτρική δύναμη και φορτίο

Κεφάλαιο 2: Ηλεκτρικό ρεύμα

Κεφάλαιο 3: Ηλεκτρική ενέργεια

Η Ενότητα των ταλαντώσεων αποτελείται από δυο κεφάλαια:

Κεφάλαιο 4: Ταλαντώσεις

Κεφάλαιο 5: Μηχανικά κύματα

Η Ενότητα της Οπτικής αποτελείται από τέσσερα κεφάλαια:

Κεφάλαιο 6: Φύση και διάδοση του φωτός

Κεφάλαιο 7: Ανάκλαση του φωτός

Κεφάλαιο 8: Διάθλαση του φωτός

Κεφάλαιο 9: Φακοί και Οπτικά όργανα

Η Ενότητα των Πυρηνικών Φαινομένων αποτελείται από 2 κεφάλαια:

Κεφάλαιο 10: Ο ατομικός πυρήνας

Κεφάλαιο 11: Πυρηνικές αντιδράσεις

Ελπίζουμε ότι ολοκληρώνοντας τη μελέτη της Φυσικής στο Γυμνάσιο να έχεις αντιληφθεί τη Φυσική ως μια γοητευτική διαδικασία που σου ανοίγει ένα νέο παράθυρο στον κόσμο που σε περιβάλλει και να έχεις αποκτήσει ως σκεπτόμενος άνθρωπος εμπιστοσύνη στις διεργασίες του νου που έχουν αποκορύφωμα την Επιστημονική Σκέψη. Ζούμε σε μια εποχή όπου ο παραλογισμός και η αμετροέπεια έχουν αρχίσει συστηματικά να υποσκάπτουν τον ορθολογισμό και την αρετή του μέτρου. Για να αντισταθείς

στη νέα αυτή απειλή, σε καλούμε να έχεις ως πρότυπο την διαύγεια και την αυστηρότητα του επιστημονικού επιχειρήματος όπως αυτό αναδεικνύεται στη διδασκαλία των φυσικών επιστημών και να χειρίζεσαι όλα τα ερωτήματα που προκύπτουν στη ζωή σου με την ίδια σύνεση όπως και στην επιστήμη.

Στη διάρκεια της συγγραφής του βιβλίου είχαμε τη μεγάλη χαρά να συζητήσουμε με τον κ. Παύλο Λυκούδη πρώην κοσμήτορα και Ομιτιμο καθηγητή της Σχολής Πυρηνικής τεχνολογίας του Πανεπιστημίου Purdue των Ηνωμένων Πολιτειών Αμερικής και λάβαμε υπόψη μας τις παρατηρήσεις του, τα σχόλια και τις προτάσεις του οι οποίες έχουν συμβάλει στη βελτίωση της ποιότητας του βιβλίου. Επίσης στάθηκαν πολύτιμες για μας οι προτάσεις του για

**ορισμένα διαθεματικά σχέδια
εργασίας.**

Οι συγγραφείς

**Το Παιδαγωγικό Ινστιτούτο
εκφράζει τις ευχαριστίες του στον
Ζωγράφο Σαράντη Καλαβρούζο για
την ευγενική προσφορά του στη
διαμόρφωση του εξωφύλλου.**

ΕΝΟΤΗΤΑ 1

ΗΛΕΚΤΡΙΣΜΟΣ

Κεφάλαιο 1 : Ηλεκτρική δύναμη και φορτίο

Κεφάλαιο 7 : Ηλεκτρικό ρεύμα

Κεφάλαιο 8 : Ηλεκτρική ενέργεια

Από όλα τα φαινόμενα που μελετά η Φυσική, τα ηλεκτρικά επηρέασαν εντονότερα την καθημερινή ζωή

των ανθρώπων από τις αρχές του 20ου αιώνα. Στην ενότητα αυτή θα μελετήσουμε τις ηλεκτρικές δυνάμεις, τον τρόπο που περιγράφονται και τα αποτελέσματα που προκαλούν. Θα διερευνήσουμε κάποια χαρακτηριστικά των ηλεκτρικών δυνάμεων και τον τρόπο περιγραφής μέσω μιας ιδιότητας της ύλης του ηλεκτρικού φορτίου. Θα διαπιστώσουμε ότι οι ηλεκτρικές δυνάμεις προκαλούν προσανατολισμένη κίνηση φορτισμένων σωματιδίων, το ηλεκτρικό ρεύμα και θα εισάγουμε κατάλληλα μεγέθη για την ποσοτική μελέτη του. Τέλος θα συνδέσουμε το ηλεκτρικό ρεύμα και την ηλεκτρική ενέργεια και θα περιγράψουμε μετασχηματισμούς της ηλεκτρικής ενέργειας σε ενέργεια άλλης μορφής.

μια μικρή ιστορία...

Μια μέρα με ξηρή ατμόσφαιρα ενώ η Ελένη - φοιτήτρια της Φιλοσοφικής Σχολής - χτένιζε τα μακριά και πυκνά μαλλιά της προσπαθούσε να θυμηθεί το αρχαίο κείμενο, που είχε αναφέρει ο καθηγητής της την προηγούμενη μέρα. Το κείμενο ήταν από τον Τίμαιο, έναν από τους «Διαλόγους» του Πλάτωνα, και μιλούσε για την έλξη που ασκούσαν οι μαγνήτες και το κεχριμπάρι καθώς και για το πόσο θαυμαστά θα φαίνονταν όλα αυτά σε ένα προσεκτικό ερευνητή. Τότε παρατήρησε τις τρίχες των μαλλιών της να «κολλούν» πάνω στη χτένα και αναρωτήθηκε αν η έλξη στην οποία αναφερόταν ο Πλάτωνας είχε σχέση με αυτή που ασκούσε η χτένα στα μαλλιά της.

και δη τα των κεραυνών
πτώματα και τα θαυμαζόμενα
ηλέκτρων περί της έλξεως και
των Ηρακλείων λίθων...
ταθαυματουργημένα τω κατά
τρόπω ζητούντι φανήσεται.
(Τίμαιος 80B)

Στο κεφάλαιο αυτό:

- Θα μάθεις για τις ηλεκτρικές αλληλεπιδράσεις και θα τις συνδυάσεις με ένα νέο φυσικό μέγεθος: το ηλεκτρικό φορτίο
- Θα γνωρίσεις και θα ερμηνεύσεις τους τρόπους ηλεκτρίσης των σωμάτων.
- Θα διερευνήσεις τους παράγοντες από τους οποίους εξαρτάται η ηλεκτρική δύναμη
- Θα γνωρίσεις την έννοια του ηλεκτρικού πεδίου.

ΗΛΕΚΤΡΙΚΗ ΔΥΝΑΜΗ ΚΑΙ ΦΟΡΤΙΟ

ΑΠΟ ΤΟ ΚΕΧΡΙΜΠΑΡΙ ΣΤΟΝ ΗΛΕΚΤΡΟΝΙΚΟ ΥΠΟΛΟΓΙΣΤΗ

Ο ηλεκτρισμός ήταν γνωστός από την αρχαιότητα. Ο Θαλής ο Μιλήσιος, σπουδαίος φυσικός φιλόσοφος και μαθηματικός που έζησε στην Ιωνία της Μικρής Ασίας τον 6ο αιώνα π.Χ., παρατήρησε ότι το ήλεκτρο (κεχριμπάρι) αποκτούσε την ιδιότητα να έλκει από απόσταση ελαφρά αντικείμενα, όπως ξερά φύλλα, στάχια, πούπουλα και κλωστές, όταν το έτριβε με μάλλινο ύφασμα (εικόνα 1.1). Τα φαινόμενα αυτά ονομάστηκαν «ηλεκτρικά» από το όνομα του ήλεκτρου. Ο Θαλής

περιέγραψε για πρώτη φορά στην ιστορία τις ηλεκτρικές αλληλεπιδράσεις.

Εικόνα 1.1

Τα μικρά χαρτάκια έλκονται από το κεχριμπάρι που προηγουμένως το έχουμε τρίψει με ένα κομμάτι μάλλινου υφάσματος.

Το 16ο αιώνα ο Γουίλιαμ Γκίλμπερτ (William Gilbert), φυσικός και γιατρός που έζησε στην Αγγλία (εικόνα 1.2), άρχισε να μελετά συστηματικά τα ηλεκτρικά φαινόμενα. Με τον Γκίλμπερτ αρχίζει ουσιαστικά η ιστορία του ηλεκτρισμού. Μια ιστορία που συνδέεται άμεσα με μερικά από τα πιο μεγαλειώδη τεχνολογικά επιτεύγματα του σύγχρονου πολιτισμού.

Εικόνα 1.2 ***Γουίλιαμ Γκίλμπερτ*** ***(1540-1643)***

Ήταν γιατρός της βασίλισσας της Αγγλίας Ελισάβετ και υπήρξε πρωτοπόρος στις έρευνες για το μαγνητισμό και τον ηλεκτρισμό. Ήταν ο πρώτος που χρησιμοποίησε τους όρους «ηλεκτρική έλξη», «ηλεκτρική δύναμη», «ηλεκτρικός πόλος», γι' αυτό και από πολλούς θεωρείται ο πατέρας του ηλεκτρισμού.

1.1 Γνωριμία με την ηλεκτρική δύναμη

Έχεις παρατηρήσει ότι πολλές φορές οι τρίχες έλκονται από την χτένα καθώς χτενίζεις τα στεγνά μαλλιά σου;

Τρίψε δυνατά ένα πλαστικό χάρακα ανάμεσα στα φύλλα του βιβλίου σου. Στη συνέχεια πλησίασέ τον σε μικρά χαρτάκια. Θα παρατηρήσεις ότι ο χάρακας τον οποίο έτριψες έλκει τα χαρτάκια, δηλαδή ασκεί δύναμη σ' αυτά.

Σώματα, όπως ο πλαστικός χάρακας ή το ήλεκτρο, που αποκτούν την ιδιότητα να ασκούν δύναμη σε ελαφρά αντικείμενα, όταν τα τρίψουμε με κάποιο άλλο σώμα, λέμε ότι είναι ηλεκτρισμένα. Η δύναμη που ασκείται μεταξύ των ηλεκτρισμένων σωμάτων ονομάζεται ηλεκτρική.

Πώς μπορούμε να διαπιστώσουμε αν ένα σώμα είναι ηλεκτρισμένο;

Για να ελέγξουμε αν ένα σώμα είναι ηλεκτρισμένο, χρησιμοποιούμε το ηλεκτρικό εκκρεμές. Μπορείς εύκολα να κατασκευάσεις ένα

ηλεκτρικό εκκρεμές. Κρέμασε ένα ελαφρύ αντικείμενο (μικρό μπαλάκι από φελιζόλ ή χαρτί) σε μια κλωστή. Πλησίασε το σώμα που θέλεις να ελέγξεις αν είναι ηλεκτρισμένο στο μπαλάκι του εκκρεμούς (εικόνα 1.3). Αν το σώμα έλκει το μπαλάκι, τότε το σώμα είναι ηλεκτρισμένο.

Εικόνα 1.3

Ο χάρακας έλκει το σφαιρίδιο του εκκρεμούς. Συμπεραίνουμε ότι ο χάρακας είναι ηλεκτρισμένος.

Παρατήρησε ότι ο ηλεκτρισμένος χάρακας έλκει το μπαλάκι του εκκρεμούς χωρίς να έρχεται σε επαφή μαζί του. Η ηλεκτρική δύναμη που ασκεί ο χάρακας στο μπαλάκι δρα από απόσταση. Συνεπώς οι ηλε-

ΚΤΡΙΚΕΣ ΔΥΝΑΜΕΙΣ ΑΣΚΟΥΝΤΑΙ ΑΠΟ ΑΠΟΣΤΑΣΗ.

Ένας μαγνήτης ασκεί ηλεκτρική δύναμη;

Εικόνα 1.4

Διάκριση ηλεκτρικής - μαγνητικής δύναμης

Πλησιάζουμε διαδοχικά ένα μαγνήτη σε σιδερένιους συνδετήρες και σε ηλεκτρικό εκκρεμές. Ο μαγνήτης έλκει μόνο τους συνδετήρες.

Αν πλησιάσουμε ένα μαγνήτη στο ηλεκτρικό εκκρεμές, θα διαπιστώσουμε ότι ο μαγνήτης δεν έλκει το ηλεκτρικό εκκρεμές. Ο μαγνήτης έλκει μόνον αντικείμενα που περιέχουν σίδηρο, κοβάλτιο ή νικέλιο, υλικά που ονομάζονται

σιδηρομαγνητικά (εικόνα 1.4). Η ηλεκτρική δύναμη ασκείται σε διαφορετικά σώματα από ό,τι η μαγνητική.

Οι ηλεκτρικές δυνάμεις είναι πάντοτε ελκτικές;

Διαπιστώσαμε ότι ένα ηλεκτρισμένο σώμα ασκεί ελκτική ηλεκτρική δύναμη σε ένα άλλο. Όμως αυτό συμβαίνει πάντοτε;

Τρίψε δύο γυάλινες ράβδους με μεταξωτό ύφασμα. Αν τις πλησιάσεις, θα παρατηρήσεις ότι απωθούνται (εικόνα 1.5α). Το ίδιο θα συμβεί αν πλησιάσεις δύο πλαστικές ράβδους ή λουρίδες που έχεις τρίψει με μάλλινο ύφασμα (εικόνα 1.5β). Αν όμως τρίψεις μια γυάλινη ράβδο με μεταξωτό ύφασμα και μια πλαστική με μάλλινο και στη συνέχεια τις πλησιάσεις, θα δεις ότι οι δύο ράβδοι έλκονται (εικόνα 1.5γ).

Εικόνα 1.5

(α, β), Οι όμοια ηλεκτρισμένες ράβδοι απωθούνται, ενώ οι διαφορετικά ηλεκτρισμένες ράβδοι έλκονται (γ).

Συμπεραίνουμε λοιπόν ότι οι ηλεκτρικές δυνάμεις με τις οποίες αλληλεπιδρούν δύο ηλεκτρισμένα σώματα άλλοτε είναι ελκτικές και άλλοτε απωστικές (πίνακας 1.1).

ΠΙΝΑΚΑΣ 1.1		
Υλικό φορτισμένης ράβδου	Γυαλί	Πλαστικό
Γυαλί	άπωση	έλξη
Πλαστικό	έλξη	άπωση

1.2 Το ηλεκτρικό φορτίο

Τι προκαλεί τις ηλεκτρικές δυνάμεις; Τι συμβαίνει στον πλαστικό χάρακα, στη γυάλινη ράβδο ή στο κεχριμπάρι όταν τα τρίβουμε με το χαρτί ή το ύφασμα και ηλεκτρίζονται;

Για να εξηγήσουμε την προέλευση και τις ιδιότητες των ηλεκτρικών δυνάμεων, δεχόμαστε ότι η ύλη έχει μια ιδιότητα που τη συνδέουμε με ένα φυσικό μέγεθος: το ηλεκτρικό φορτίο. Όταν δύο σώματα έχουν ηλεκτρικό φορτίο, τότε αλληλεπιδρούν με ηλεκτρικές δυνάμεις και λέμε ότι είναι ηλεκτρικά φορτισμένα. Το ηλεκτρικό φορτίο συμβολίζεται με το γράμμα q ή Q .

Λέμε λοιπόν ότι οι γυάλινες ή πλαστικές ράβδοι, μετά την τριβή τους με ύφασμα, αποκτούν ηλε-

κτρικό φορτίο, δηλαδή είναι ηλεκτρικά φορτισμένες. Ωστόσο είδαμε ότι δύο φορτισμένα σώματα, όπως οι παραπάνω ράβδοι, άλλοτε έλκονται και άλλοτε απωθούνται (εικόνα 1.5). Το γεγονός αυτό μας αναγκάζει να δεχθούμε ότι υπάρχουν τουλάχιστον δύο διαφορετικά είδη φορτίου.

Εικόνα 1.6

Ένας φυσικός στην πολιτική ή ένας πολιτικός στη φυσική; Βενιαμίν Φραγκλίνος (1706-1790)

Έζησε στην Αμερική και ήταν συγγραφέας, φυσικός και πολιτικός. Ως φυσικός έγινε γνωστός για τις μελέτες και τα πειράματά του σχετικά με τον ηλεκτρισμό. Εφηύρε το αλεξικέ-

ραυνο. Ως πολιτικός συνέβαλε σημαντικά στην ανεξαρτησία των Ηνωμένων Πολιτειών Αμερικής και στη διαμόρφωση του Αμερικανικού Συντάγματος.

Όταν δύο (ή περισσότερα) ηλεκτρικά φορτισμένα σώματα απωθούνται μεταξύ τους, τότε λέμε ότι έχουν φορτίο ίδιου είδους (ή ότι είναι όμοια φορτισμένα). Ενώ, όταν έλκονται μεταξύ τους, λέμε ότι έχουν φορτία διαφορετικού είδους (ή ότι είναι αντίθετα φορτισμένα).

Γενικά όλα τα φορτισμένα σώματα μπορούμε να τα χωρίσουμε σε δύο ομάδες: α) αυτά που είναι όμοια φορτισμένα με τη γυάλινη ράβδο που τρίψαμε με μεταξωτό ύφασμα (απωθούνται από αυτή) και β) αυτά που είναι όμοια φορτισμένα με την πλαστική ράβδο που τρίψαμε

με μάλλινο ύφασμα (απωθούνται από αυτή). Ο Αμερικανός πολιτικός και φυσικός Β. Φραγκλίνος (εικόνα 1.6) πρότεινε τα σώματα που ανήκουν στην πρώτη ομάδα να τα ονομάζουμε **θετικά φορτισμένα** και να λέμε ότι έχουν **θετικό φορτίο**. Αυτά δε που ανήκουν στη δεύτερη ομάδα να τα ονομάζουμε **αρνητικά φορτισμένα** και να λέμε ότι έχουν **αρνητικό φορτίο** (εικόνα 1.7).

Εικόνα 1.7

Μεταξύ σωμάτων που είναι φορτισμένα με το **ίδιο είδος φορτίου**

ασκούνται απωστικές δυνάμεις, ενώ μεταξύ σωμάτων με διαφορετικό είδος φορτίου ασκούνται ελκτικές δυνάμεις.

Πώς μετράμε το ηλεκτρικό φορτίο

Τρίψε ελαφρά στις σελίδες του βιβλίου σου ένα πλαστικό χάρακα και πλησίασέ τον σε ένα ηλεκτρικό εκκρεμές. Θα παρατηρήσεις ότι το εκκρεμές έλκεται από αυτόν τον χάρακα και αποκλίνει. Ο φορτισμένος χάρακας ασκεί ηλεκτρική δύναμη στο εκκρεμές. Τρίψε εντονότερα το χάρακα στις σελίδες του ίδιου βιβλίου και πλησίασέ τον πάλι στο εκκρεμές, στη ίδια απόσταση απ' αυτό. Παρατήρησε ότι τώρα το εκκρεμές αποκλίνει πολύ περισσότερο. Η ηλεκτρική δύναμη που ασκεί ο χάρακας στο εκκρεμές είναι τώρα μεγαλύτερη.

Εικόνα 1.8

Μια εξαιρετικά ευαίσθητη τεχνική για τη λήψη δακτυ-

λικών αποτυπωμάτων στηρίζεται στο γεγονός ότι τα ανόμοια φορτισμένα σώματα έλκονται. Έτσι τα αρνητικά φορτισμένα σωματίδια του χαρτονομίσματος προσκολλώνται στις θετικά φορτισμένες πρωτεΐνες των δακτύλων που παραμένουν στο χαρτονόμισμα κάθε φορά που το αγγίζουμε.

Σε τι διαφέρει το πρώτο από το δεύτερο πείραμα; Η μοναδική διαφορά τους είναι η διαδικασία που ακολουθήσαμε για να φορτίσουμε το χάρακα (τον τρίψαμε εντονότερα στο ίδιο βιβλίο). Δεχόμαστε λοιπόν ότι στο δεύτερο πείραμα ο χάρακας απέκτησε περισσότερο φορτίο.

Αποδίδουμε την ισχυρότερη έλξη στην αντίστοιχη αύξηση του ηλεκτρικού φορτίου του χάρακα.

Γενικά δεχόμαστε ότι η ηλεκτρική δύναμη που ασκεί (ή ασκείται σε) ένα φορτισμένο σώμα είναι ανάλογη του ηλεκτρικού φορτίου του.

Σύμφωνα με την παραδοχή αυτή μπορούμε να συγκρίνουμε, άρα και να μετρήσουμε, τα φορτία δύο σωμάτων μετρώντας τις ηλεκτρικές δυνάμεις που ασκούν σε ένα τρίτο σώμα κάτω από τις ίδιες συνθήκες (από την ίδια απόσταση και μέσα στο ίδιο υλικό μέσο, για παράδειγμα τον αέρα).

Η μονάδα του ηλεκτρικού φορτίου στο Διεθνές Σύστημα Μονάδων (S.I.) ονομάζεται Κουλόμπ (Coulomb), προς τιμήν του Γάλλου φυσικού Κουλόμπ ο οποίος μελέτη-

σε τις ιδιότητες των ηλεκτρικών δυνάμεων μεταξύ των φορτισμένων σωμάτων. Συμβολίζεται με το γράμμα C.

Εικόνα 1.9

Το Κουλόμπ στην καθημερινή μας Ζωή
Σπινθήρες όπως αυτός που δημιουργείται μεταξύ των σφαιρών

της εικόνας μεταφέρουν από τη μία στην άλλη ποσότητα φορτίου μικρότερη από ένα εκατομμυριοστό του C ($1 \mu\text{C} = 10^{-6} \text{ C}$). Τρίβοντας ένα αντικείμενο συνηθισμένων διαστάσεων αυτό δεν μπορεί να αποκτήσει, σε κάθε τετραγωνικό εκατοστό της επιφάνειάς του, ποσότητα φορτίου μεγαλύτερη από 1 δισεκατομμυριοστό του C ($1 \text{ nC} = 10^{-9} \text{ C}$). Αν σε μια

επιφάνεια συγκεντρωθεί ποσότητα φορτίου μεγαλύτερη από την παραπάνω, τότε το φορτίο μεταφέρεται στον περιβάλλοντα αέρα και έτσι δημιουργούνται σπινθήρες σαν αυτόν που παριστάνεται στην εικόνα.

Το 1 C είναι πολύ μεγάλη μονάδα φορτίου. Αν μπορούσαμε να φορτίσουμε δύο μικρές σφαίρες με 1 C την καθεμιά και τις τοποθετούσαμε έτσι ώστε τα κέντρα τους να απέχουν ένα μέτρο, τότε η ηλεκτρική δύναμη που θα ασκούσε η μια στην άλλη θα ήταν 10^9 N (σχεδόν ένα εκατομμύριο φορές μεγαλύτερη από το βάρος ενός ενήλικα)!! Γι' αυτό στις εφαρμογές χρησιμοποιούμε υποπολλαπλάσια του 1 C:

το 1 μC (ένα μικροκουλόμπ)

$$\text{με } 1 \mu\text{C} = 10^{-6} \text{ C ή}$$

το 1 nC (ένα νανοκουλόμπ)
με $1 \text{ nC} = 10^{-9} \text{ C}$.

Εικόνα 1.10

Το συνολικό φορτίο των δύο ράβδων (α, β) είναι μικρότερο από τις καθεμιάς χωριστά (γ).

Μια γυάλινη ράβδος ή μια πλαστική ταινία που τις φορτίζουμε με τριβή αποκτούν φορτίο μερικά

δισεκατομμυριοστά του Κουλόμπ, δηλαδή μερικά nC (εικόνα 1.9). Η γυάλινη ράβδος που έχουμε τρίψει με μεταξωτό ύφασμα αποκτά θετικό φορτίο. Έτσι, αν για παράδειγμα το φορτίο q της ράβδου είναι 3 nC, γράφουμε: $q = +3 \text{ nC}$. Αντίθετα η πλαστική ράβδος αποκτά αρνητικό φορτίο. Αν το φορτίο της q είναι 3 nC, γράφουμε: $q = -3 \text{ nC}$.

Πώς μπορούμε να υπολογίσουμε το συνολικό φορτίο δύο ή περισσότερων σωμάτων;

Πλησίασε στο ηλεκτρικό εκκρεμές διαδοχικά μια φορτισμένη γυάλινη και μια πλαστική ράβδο (εικόνες 1.10α, 1.10β). Στη συνέχεια κράτησέ τις κοντά και πλησίασέ τις πάλι στο εκκρεμές. Θα παρατηρήσεις ότι τώρα η απόκλιση του εκκρεμούς είναι πολύ μικρότερη (εικόνα 1.10γ). Οι δύο ράβδοι μαζί συμπεριφέρο-

νται σαν να έχουν μικρότερο φορτίο απ' ό,τι η καθεμία χωριστά. Έτσι λοιπόν το ολικό φορτίο των ράβδων είναι ίσο με το αλγεβρικό άθροισμα των φορτίων τους. Αν για παράδειγμα η μια έχει φορτίο $q_1 = +4 \text{ nC}$ και η άλλη $q_2 = -3 \text{ nC}$, τότε το ολικό φορτίο και των δύο μαζί είναι:

$$q = q_1 + q_2 = (+4 \text{ nC}) + (-3 \text{ nC}) = 1 \text{ nC}$$

Γενικά το ολικό φορτίο δύο ή περισσότερων φορτισμένων σωμάτων ισούται με το αλγεβρικό άθροισμα των φορτίων τους.

Όταν το συνολικό φορτίο ενός ή περισσότερων σωμάτων είναι ίσο με το μηδέν, τότε το σώμα ή το σύνολο των σωμάτων ονομάζεται ηλεκτρικά ουδέτερο.

1.3 Το ηλεκτρικό φορτίο στο εσωτερικό του ατόμου

Η σύγχρονη «ατομική θεωρία» άρχισε να αναπτύσσεται στις αρχές του 19ου αιώνα. Σύμφωνα με αυτήν τα υλικά σώματα αποτελούνται από μικροσκοπικά σωματίδια που ονομάζονται άτομα.

Εικόνα 1.11

Πλανητικό σύστημα και άτομο

Είδαμε στη Β' τάξη ότι η αδράνεια είναι ιδιότητα της ύλης και μέτρο της αδράνειας είναι η μάζα. Ο ήλιος και η γη έχουν μάζα. Αλληλεπιδρούν με βαρυτικές δυνάμεις. Τα ηλεκτρό-

νια και ο πυρήνας έχουν ηλεκτρικό φορτίο. Αλληλεπιδρούν με ηλεκτρικές δυνάμεις. Πολλές φορές λέμε ότι το άτομο μοιάζει με το πλανητικό μας σύστημα.

Η δομή του ατόμου

Από τα μέσα του 19ου και μέχρι τις αρχές του 20ού αιώνα πραγματοποιήθηκαν πολλά πειράματα, από τα οποία προέκυψε ότι το άτομο αποτελείται από άλλα απλούστερα σωματίδια. Σπουδαίοι φυσικοί των αρχών του 20ού αιώνα όπως ο Νέο-ζηλανδός Έρνεστ Ράδερφορντ (Ernest Rutherford) και ο Δανός Νήλς Μπορ (Niels Bohr) κατέληξαν στην περιγραφή του ατόμου μέσω ενός προτύπου (εικόνα 1.11), σύμφωνα με το οποίο:

1. Κάθε άτομο αποτελείται από έναν πυρήνα γύρω από τον οποίο

περιφέρονται τα ηλεκτρόνια (εικόνα 1.12). Ο πυρήνας και τα ηλεκτρόνια είναι φορτισμένα σωματίδια: Ο πυρήνας έχει θετικό φορτίο, ενώ κάθε ηλεκτρόνιο αρνητικό. Έτσι ο πυρήνας έλκει κάθε ηλεκτρόνιο, ενώ τα ηλεκτρόνια απωθούνται μεταξύ τους.

Εικόνα 1.12
Το πλανητικό πρότυπο του ατόμου.

2. Όλα τα ηλεκτρόνια είναι όμοια. Έχουν την ίδια μάζα και το ίδιο ηλεκτρικό φορτίο.

3. Οι πυρήνες είναι σύνθετα σωματίδια (εικόνα 1.12). Αποτελούνται από πρωτόνια και νετρόνια. Το

πρωτόνιο και το νετρόνιο έχουν σχεδόν ίσες μάζες. Όμως το πρωτόνιο είναι θετικά φορτισμένο, ενώ το νετρόνιο δεν έχει φορτίο, δηλαδή είναι ηλεκτρικά ουδέτερο. Όλα τα πρωτόνια είναι πανομοιότυπα. Έχουν την ίδια μάζα και το ίδιο φορτίο.

4. Το πρωτόνιο και το ηλεκτρόνιο έχουν αντίθετα φορτία ακριβώς ίδιου όμως μεγέθους: το φορτίο του πρωτονίου είναι $+ 1,6 \times 10^{-19}$ C, ενώ του ηλεκτρονίου είναι $-1,6 \times 10^{-19}$ C. Τα φορτία του πρωτονίου και του ηλεκτρονίου είναι τα πιο μικρά φορτία που έχουν παρατηρηθεί ελεύθερα στη φύση.

5. Ο αριθμός των πρωτονίων του ατόμου είναι ίσος με τον αριθμό των ηλεκτρονίων του. Επομένως το

ολικό φορτίο του ατόμου είναι ίσο με το μηδέν. Όστε τα άτομα είναι ηλεκτρικά ουδέτερα. Ωστόσο σε πολλές περιπτώσεις, όπως για παράδειγμα συμβαίνει στην ηλεκτρίση των σωμάτων με τριβή, είναι δυνατόν ένα άτομο να αποβάλει ένα ή δύο ηλεκτρόνια. Τότε παύει να είναι ηλεκτρικά ουδέτερο και ονομάζεται **ιόν**.

Πώς τα σώματα αποκτούν ηλεκτρικό φορτίο

Πώς εξηγείται η φόρτιση των σωμάτων με βάση τη μικροσκοπική δομή της ύλης;

Τα σώματα αποτελούνται από άτομα, τα οποία είναι ηλεκτρικά ουδέτερα. Έτσι τα σώματα είναι και αυτά ηλεκτρικά ουδέτερα.

Είναι όμως δυνατόν ένα σώμα να προσλάβει ή να αποβάλει ηλεκτρό-

νια. Στην περίπτωση που το σώμα έχει προσλάβει ηλεκτρόνια αποκτά πλεόνασμα ηλεκτρονίων, οπότε παύει να είναι ηλεκτρικά ουδέτερο και αποκτά αρνητικό φορτίο (εικόνα 1.13α). Αν έχει αποβάλλει ηλεκτρόνια, τότε έχει έλλειμμα ηλεκτρονίων, οπότε υπερισχύει το θετικό φορτίο των πρωτονίων και το σώμα έχει ολικό φορτίο θετικό (εικόνα 1.13β).

Εικόνα 1.13

Τα ηλεκτρόνια από τα άτομα των μορίων του γυαλιού απορροφούν ενέργεια και απομακρύνονται από αυτό· έτσι στα άτομα των μορίων του γυαλιού δημιουργείται έλλειμμα ηλεκτρονίων. Το γυαλί αποκτά θετικό φορτίο. Το

ύφασμα προσλαμβάνει αυτά τα ηλεκτρόνια και έτσι αποκτά περίσσεια ηλεκτρονίων. Το ύφασμα φορτίζεται αρνητικά.

Η φόρτιση των σωμάτων γίνεται με μεταφορά ηλεκτρονίων. Τα πρωτόνια δεν μπορούν να μετακινηθούν εύκολα γιατί έχουν μεγάλη μάζα και επιπλέον βρίσκονται παγιδευμένα στο εσωτερικό των πυρήνων των ατόμων.

Η απόσπαση ηλεκτρονίων από τα άτομα ενός σώματος απαιτεί την προσφορά ενέργειας, έτσι ώστε να μπορέσουν τα ηλεκτρόνια να υπερνικήσουν την έλξη των πυρήνων (εικόνα 1.13). Ενέργεια στα ηλεκτρόνια των ατόμων προσφέρεται με ποικίλους τρόπους, όπως για παράδειγμα με τριβή, με την επίδραση ακτινοβολίας κ.λπ. Επειδή στο

εσωτερικό των ατόμων υπάρχουν σωματίδια με δύο είδη ηλεκτρικού φορτίου (πρωτόνια και ηλεκτρόνια), γι' αυτό στη φύση εμφανίζονται μόνο δύο είδη ηλεκτρικού φορτίου (θετικά και αρνητικά).

Δύο σημαντικές ιδιότητες του ηλεκτρικού φορτίου

Η φόρτιση των σωμάτων οφείλεται σε μετακίνηση ηλεκτρονίων. Τα ηλεκτρόνια ούτε παράγονται ούτε καταστρέφονται. Απλώς μεταφέρονται. Επομένως ο συνολικός αριθμός των ηλεκτρονίων δεν μεταβάλλεται, με αποτέλεσμα σε οποιαδήποτε διαδικασία, είτε αυτή συμβαίνει στο μικρόκοσμο είτε στο μακρόκοσμο, το ολικό φορτίο να διατηρείται σταθερό. Η αρχή αυτή είναι γνωστή ως αρχή διατήρησης του ηλεκτρικού φορτίου. Η αρχή

διατήρησης του ηλεκτρικού φορτίου, είναι από τις πιο σημαντικές αρχές της σύγχρονης φυσικής όπως, και η αρχή διατήρησης της ενέργειας.

Εικόνα 1.14

Από τη γούνα ηλεκτρόνια μεταφέρονται στη ράβδο. Η ράβδος αποκτά πλεόνασμα ηλεκτρονίων, δηλαδή φορτίζεται αρνητικά. Το

φορτίο που αποκτά η ράβδος είναι $q = -20 \text{ nC}$. **Η γούνα φορτίζεται; Αν ναι, πόση ποσότητα φορτίου αποκτά; Αιτιολόγησε την απάντησή σου.**

Κάθε ηλεκτρικά φορτισμένο σώμα έχει περίσσεια ή έλλειμμα ηλεκτρονίων. Ένα ηλεκτρόνιο δεν είναι

δυνατόν να διαιρεθεί. Συνεπώς το ηλεκτρικό φορτίο κάθε φορτισμένου σώματος είναι ακέραιο πολλαπλάσιο του στοιχειώδους φορτίου του ηλεκτρονίου (ή του αντίθετου φορτίου του πρωτονίου). Το ηλεκτρικό φορτίο εμφανίζεται σε «πακετάκια» τα οποία ονομάζουμε κβάντα και αυτή του την ιδιότητα την ονομάζουμε κβάντωση. Σκέψου ότι κβαντωμένο είναι και οποιοδήποτε χρηματικό ποσό έχεις στο πορτοφόλι σου αφού υπάρχει μόνο ως ακέραιο πολλαπλάσιο του λεπτού που είναι το κβάντο του χρήματος.

Αν γνωρίζετε ότι το 1 C είναι το φορτίο που έχουν $6,24 \cdot 10^{18}$ ηλεκτρόνια, να υπολογίσετε το φορτίο ενός ηλεκτρονίου (στοιχειώδες φορτίο).

1.4 Τρόποι ηλεκτρίσης και η μικροσκοπική ερμηνεία

Εικόνα 1.15

Μια μέρα που ο ατμοσφαιρικός αέρας δεν έχει υγρασία, αν πλησιάσω τη χτένα που χτένισα τα στεγνά μαλλιά

μου στη φλέβα του νερού παρατηρώ ότι η χτένα έλκει τη φλέβα.

Στην καθημερινή μας ζωή μπορούμε να παρατηρήσουμε πολλά φαινόμενα που οφείλονται στην ηλεκτρίση των σωμάτων που μας περιβάλλουν (εικόνα 1.15). Αν τρίψεις το περιτύλιγμα μιας καραμέλας, αυτό κολλά στα δάχτυλά σου. Αν τρίψεις ένα μπαλόني πάνω στο μάλλινο πουλόβερ σου, αυτό μπο-

ρεί να κολλήσει σε έναν κατακόρυφο τοίχο. Όταν βγαίνεις από το αυτοκίνητο έχοντας τρίψει τα ρούχα σου στο κάθισμα και μετά πιάσεις το μεταλλικό χερούλι της πόρτας, μπορεί να αισθανθείς ένα τίναγμα. Ο κεραυνός και η αστραπή είναι και αυτά αποτελέσματα ηλέκτρισης και οφείλονται στη συγκέντρωση μεγάλης ποσότητας ηλεκτρικού φορτίου στα σύννεφα.

Στη συνέχεια θα περιγράψουμε τα φαινόμενα της ηλέκτρισης ενός σώματος με τριβή, με επαφή και με επαγωγή και θα τα ερμηνεύσουμε με βάση το μοντέλο της μικροσκοπικής δομής της ύλης.

Ηλέκτριση με τριβή

Όταν τρίβεις μια γυάλινη ράβδο με μεταξωτό ύφασμα, η ράβδος

αποκτά θετικό φορτίο, ενώ το ύφασμα αρνητικό.

Πώς ερμηνεύεται η ηλέκτριση της ράβδου με τριβή;

Στα άτομα άλλα ηλεκτρόνια βρίσκονται κοντά στον πυρήνα και άλλα πιο μακριά του. Όσο πιο μακριά από τον πυρήνα βρίσκεται ένα ηλεκτρόνιο, τόσο μικρότερη είναι η δύναμη που του ασκεί ο πυρήνας και επομένως τόσο λιγότερη ενέργεια απαιτείται για να αποσπαστεί από το άτομο. Τα πιο απομακρυσμένα από τον πυρήνα ηλεκτρόνια θα τα λέμε εξωτερικά ηλεκτρόνια. Είναι αυτά που μπορούν να αποσπαστούν σχετικά εύκολα από το άτομο.

Όταν τρίβεις τη γυάλινη ράβδο στο μεταξωτό ύφασμα, εξωτερικά ηλεκτρόνια από άτομα του γυαλιού μετακινούνται στο ύφασμα (εικόνα

1.16). Έτσι η γυάλινη ράβδος φορτίζεται θετικά και το ύφασμα αρνητικά. *Γιατί δεν συμβαίνει το αντίθετο; Γιατί δεν μετακινούνται εξωτερικά ηλεκτρόνια από το ύφασμα στο γυαλί;*

Εικόνα 1.16

Όταν τρίβεις μια γυάλινη ράβδο με μεταξωτό ύφασμα, ηλεκτρόνια μετακινούνται από τη ράβδο στο ύφασμα.

Τώρα η ράβδος έχει έλλειμμα ηλεκτρονίων και το ύφασμα περίσσεια. Ο αριθμός των ηλεκτρονίων που απέβαλε η ράβδος είναι ίσος με τον αριθμό των ηλεκτρονίων που προσέλαβε το ύφασμα. Το φορτίο της ράβδου είναι ίσο και αντίθετο με το φορτίο του υφάσματος.

ΠΙΝΑΚΑΣ 1.2

Η παρακάτω σειρά επιτρέπει τον προσδιορισμό του είδους του φορτίου που αποκτούν τα διάφορα υλικά κατά την τριβή μεταξύ τους.

- | | |
|--------------------|----------------|
| 1. Αμίαντος | 8. Βαμβάκι |
| 2. Γούνα κουνελιού | 9. Ξύλο |
| 3. Γυαλί | 10. Κεχριμπάρι |
| 4. Μαλλί | 11. Θείο |
| 5. Γούνα γάτας | 12. Καουτσούκ |
| 6. Μετάξι | 13. Πλαστικό |
| 7. Δέρμα ανθρώπου | |

Τα άτομα διαφορετικών υλικών είναι διαφορετικά μεταξύ τους. Τα εξωτερικά ηλεκτρόνια των ατόμων του υφάσματος συγκρατούνται με ισχυρότερες δυνάμεις απ' ό,τι εκείνα του γυαλιού. Έτσι απαιτείται λιγότερη ενέργεια για να φύγουν ηλεκτρόνια από το γυαλί προς το ύφασμα απ' ό,τι αντίστροφα.

Στον πίνακα 1.2 έχουν ταξινομηθεί τα υλικά ανάλογα με το είδος του φορτίου που αποκτούν όταν τα τρίβουμε μεταξύ τους. Καθένα από αυτά, αν το τρίψουμε με κάποιο από τα επόμενά του, αποκτά θετικό φορτίο, ενώ το άλλο αρνητικό.

Κατά την ηλεκτρίση με τριβή λόγω της ισχύος της αρχής διατήρησης του ηλεκτρικού φορτίου προκύπτει ότι τα δύο σώματα που τρίβονται αποκτούν ίσα και αντίθετα φορτία (εικόνα 1.16).

Εικόνα 1.17 ***Θετικά και αρνη- τικά φορτία***

Οι δύο άνθρωποι στέκονται σε πλάκες κεριού. Ο ένας τρίβει τη γυάλινη ράβδο, που αποκτά θετικό φορτίο, ενώ ο ίδιος φορτίζεται αρνητικά. Στη συνέχεια με αυτή τη ράβδο ακουμπάει τον άλλον. Ο δεύτερος αποκτά από επαφή θετικό φορτίο. Ακολούθως οι δύο άνθρωποι πλησιάζουν τα δάχτυλά τους. Μεταξύ των δαχτύλων εκσπά ηλεκτρικός σπινθήρας. Οι άνθρωποι τώρα δεν είναι φορτισμένοι. Με πειράματα σαν αυτά ο Φραγκλίνος κατέληξε στα συμπεράσματά του για την προέλευση και το είδος των ηλεκτρικών φορτίων.

Ηλέκτριση με επαφή

Όταν αγγίζουμε με ένα φορτισμένο σώμα ένα άλλο ηλεκτρικά ουδέτερο, το δεύτερο αποκτά φορτίο ίδιου είδους με το φορτισμένο (εικόνες 1.17, 1.18).

Εικόνα 1.18

Φορτίζουμε την αρχικά ουδέτερη σφαίρα φέρνοντάς τη σε επαφή με τη θετικά φορτισμένη γυάλινη ράβδο (α). Η σφαίρα αποκτά θετικό φορτίο και στη συνέχεια απωθείται από τη ράβδο (β).

Πώς ερμηνεύεται η ηλέκτριση ενός σώματος με επαφή; Αν το φορτισμένο σώμα έχει αρνητικό φορτίο, τότε, όπως είδαμε, έχει πλεόνασμα ηλεκτρονίων. Όταν έρχεται σε επαφή με το αφόρτιστο μερικά από τα πλεονάζοντα ηλεκτρόνια, επειδή απωθούνται μεταξύ τους, μετακινούνται προς το δεύτερο σώμα και έτσι φορτίζεται και αυτό αρνητικά.

Αν το φορτισμένο σώμα έχει θετικό φορτίο, τότε έχει έλλειμμα ηλεκτρονίων. Κατά την επαφή των δύο σωμάτων μερικά ηλεκτρόνια του ουδέτερου σώματος μετακινούνται προς το θετικά φορτισμένο σώμα. Έτσι έχει τώρα και αυτό έλλειμμα ηλεκτρονίων οπότε φορτίζεται θετικά.

Κατά την ηλέκτριση με επαφή ισχύει η αρχή διατήρησης του

ηλεκτρικού φορτίου: Το άθροισμα των φορτίων που αποκτούν τα δύο σώματα τελικά είναι ίσο με το φορτίο που αρχικά είχε το ένα (εικόνες 1.19, 1.20).

Εικόνα 1.19
Μια αρχή διατήρησης

Κατά τη φόρτιση με επαφή έχουμε μετακίνηση ηλε-

κτρονίων από το σώμα που έχει περίσσεια προς το αφόρτιστο ή από το αφόρτιστο προς το σώμα που έχει έλλειμμα. **Αρχή διατήρησης ηλεκτρικού φορτίου: $q = q' + q''$**

Αγωγοί και μονωτές

Φόρτισε με τριβή ή με επαφή μια περιοχή ενός μεταλλικού σώματος. Χρησιμοποιώντας ένα ηλεκτρικό

εκκρεμές θα διαπιστώσεις ότι το φορτίο έχει διαχυθεί σε όλη την επιφάνεια του σώματος (εικόνα 1.21α).

Εικόνα 1.20 Διαμοι-

ρασμός φορτίου της σφαίρας

Την ηλέκτριση με επαφή τη χρησιμοποιούμε όταν θέλουμε να διαμοιράσουμε το ηλεκτρικό φορτίο μεταξύ σωμάτων. Περιγράψε τη διαδικασία που παριστάνεται στις εικόνες 1.20. Ποια βασική αρχή της φυσικής θα χρησιμοποιήσεις για να εξηγήσεις τον τρόπο διαμοιρασμού του φορτίου που παριστάνεται σ' αυτές;

Κάνε το ίδιο με μια γυάλινη ή πλαστική ράβδο. Τώρα το εκκρεμές δείχνει ότι το φορτίο είναι εντοπισμένο μόνο στην περιοχή της ράβδου που φόρτισες. Οι άλλες περιοχές της ράβδου παραμένουν αφόρτιστες (εικόνα 1.21β).

Εικόνα 1.21

(α) Φόρτιση με επαφή μιας μεταλλικής ράβδου. Η ράβδος φορτίζεται σε όλη της την επιφάνεια.

(β) Φόρτιση με

επαφή μιας πλαστικής ράβδου.

Φορτίζεται μόνο η περιοχή που ήρθε σε επαφή με τη φορτισμένη σφαίρα.

Τα σώματα που επιτρέπουν το διασκορπισμό του ηλεκτρικού

φορτίου σε όλη τους την έκταση ονομάζονται **ηλεκτρικοί αγωγοί**. Αντίθετα τα σώματα στα οποία το φορτίο δεν διασκορπίζεται, αλλά παραμένει εντοπισμένο στην περιοχή του σώματος που φορτίσαμε ονομάζονται **ηλεκτρικοί μονωτές**.

Όλα τα μέταλλα είναι αγωγοί. Ο σίδηρος, ο χαλκός, το αλουμίνιο, ο υδράργυρος, ο μόλυβδος είναι μέταλλα. Είναι όλα τους αγωγιμα υλικά.

Γιατί τα μέταλλα συμπεριφέρονται ως ηλεκτρικοί αγωγοί;

Σ' ένα μέταλλο, τα εξωτερικά ηλεκτρόνια των ατόμων συγκρατούνται τόσο χαλαρά από τους πυρήνες ώστε διαφεύγουν και κινούνται ελεύθερα σε όλη την έκταση του μετάλλου. Γι' αυτό ονομάζονται **ελεύθερα ηλεκτρόνια**. Τα άτο-

μα του μετάλλου, αφού έχουν χάσει τα εξωτερικά τους ηλεκτρόνια, έχουν αποκτήσει θετικό φορτίο. Έχουν μετατραπεί σε θετικά ιόντα. Τα θετικά ιόντα, αντίθετα με τα ελεύθερα ηλεκτρόνια, έχουν μεγάλη μάζα και δεν μπορούν να κινηθούν ελεύθερα. Κάνουν μικρές κινήσεις γύρω από συγκεκριμένες θέσεις. Οι θέσεις γύρω από τις οποίες κινούνται τα ιόντα του μετάλλου σχηματίζουν ένα πλέγμα (εικόνα 1.22).

Εικόνα 1.22

Ο μικρόκοσμος ενός μεταλλικού αγωγού

Υπάρχουν ελεύθερα ηλεκτρόνια και θετικά

ιόντα που σχηματίζουν πλέγμα.

Σ' ένα αφόρτιστο μεταλλικό σώμα το ολικό αρνητικό φορτίο των ελεύθερων ηλεκτρονίων του είναι ίδιο με το ολικό θετικό φορτίο των θετικών ιόντων του, με αποτέλεσμα ο μεταλλικός αγωγός να είναι ηλεκτρικά ουδέτερος. Αν προσληφθούν ή αποβληθούν ηλεκτρόνια από μια περιοχή του μεταλλικού αγωγού, τότε λόγω της τυχαίας κίνησης των ελεύθερων ηλεκτρονίων αυτό το πλεόνασμα ή το έλλειμμα θα κατανεμηθεί ομοιόμορφα σε όλη την έκταση του αγωγού.

Το πλαστικό, το γυαλί, το καουτσούκ, ο εβονίτης, η πορσελάνη, το κερί, το ξύλο και το καθαρό νερό είναι παραδείγματα μονωτικών υλικών. Ο ξηρός αέρας είναι μονωτής, ενώ ο υγρός αέρας είναι αγωγός. Γι' αυτό και ένα φορτισμένο

σώμα εκφορτίζεται προς το περιβάλλον μέσω του υγρού αέρα.

Πώς ερμηνεύεται η συμπεριφορά των μονωτών κατά την ηλέκτριση τους;

Στους μονωτές τα εξωτερικά ηλεκτρόνια των ατόμων συγκρατούνται ισχυρά από τους πυρήνες. Έτσι δεν μπορούν να μεταφέρονται εύκολα από τη μια περιοχή του σώματος στην άλλη. Αν προσληφθούν ηλεκτρόνια, αυτά θα παραμείνουν παγιδευμένα από τα άτομα στην περιοχή της φόρτισης. Αν αποβληθούν, το έλλειμμα των ηλεκτρονίων θα παραμείνει πάλι εντοπισμένο, αφού δεν είναι δυνατή η μετακίνηση ηλεκτρονίων από άλλες περιοχές του μονωτή προς την περιοχή της φόρτισης.

Πείραμα: Τα πρότυπα ελέγχονται, επαληθεύονται ή διαψεύδονται. Πώς μπορούμε να ελέγξουμε πειραματικά αν πράγματι υπάρχουν ελεύθερα ηλεκτρόνια στο εσωτερικό των μετάλλων;

Γνωρίζουμε από τον πρώτο νόμο του Νεύτωνα ότι, όταν ένα αυτοκίνητο σταματά απότομα, τινάζομαστε προς τα εμπρός. Με παρόμοιο τρόπο, όταν μια μεταλλική ράβδος η οποία κινείται με μεγάλη ταχύτητα σταματήσει απότομα, το μπροστινό μέρος της φορτίζεται αρνητικά και το πίσω θετικά. Δηλαδή στο μπροστινό μέρος της ράβδου συγκεντρώνονται τα αρνητικά φορτισμένα σωματίδια, ενώ στο πίσω μέρος μένουν τα θετικά. Άρα μέσα σε ένα μέταλλο ελεύθερα να κινηθούν είναι τα αρνητικά φορτισμένα σωματίδια, δηλαδή τα ηλεκτρόνια. Η διεξαγωγή

ενός πειράματος που βασίζεται στις προηγούμενες σκέψεις είναι πολύ δύσκολη. Πραγματοποιήθηκε ωστόσο από τους Αμερικανούς φυσικούς Tolman και Stewart το 1916.

Ανίχνευση του ηλεκτρικού φορτίου - Το ηλεκτροσκόπιο

Για την ανίχνευση του ηλεκτρικού φορτίου και τη μελέτη της ηλεκτρισής στο εργαστήριο χρησιμοποιούμε όργανα τα οποία ονομάζονται ηλεκτροσκόπια. Το ηλεκτρικό εκκρεμές είναι ένα παράδειγμα ηλεκτροσκοπίου. Ένα άλλο είδος είναι το ηλεκτροσκόπιο με κινητά φύλλα. Αυτό αποτελείται από ένα σταθερό μεταλλικό δίσκο (1), από ένα μεταλλικό στέλεχος (2) και από ένα ή δύο κινητά ελαφρά μεταλλικά ελάσματα (3) (εικόνα 1.23α).

Εικόνα 1.23

(α) Τα μέρη ενός ηλεκτροσκοπίου:

1. Μεταλλικός δίσκος ή σφαίρα.

2. Μεταλλικό στέλεχος.

3. «Φύλλα του ηλεκτροσκοπίου».

Τα φύλλα του ηλεκτροσκοπίου βρίσκονται σε χώρο που περιβάλλεται από γυαλί και μονωτικό υλικό. Μπορείς να σκεφθείς γιατί; (β) Ηλεκτρισση του ηλεκτροσκοπίου με επαφή. Το ηλεκτροσκόπιο φορτίζεται.

Όταν συνδέουμε το δίσκο του ηλεκτροσκοπίου με αφόρτιστο σώμα, τα δύο φύλλα του ισορροπούν το ένα δίπλα στο άλλο.

Όταν φέρουμε σε επαφή το δίσκο με φορτισμένο σώμα, τότε το ηλεκτροσκόπιο αποκτά φορτίο ίδιου είδους με το φορτίο του σώματος. Το φορτίο αυτό διαχέεται σε όλη την έκταση του μεταλλικού στελέχους του ηλεκτροσκοπίου και στα μεταλλικά φύλλα του. Τα φύλλα τώρα αποκτούν φορτίο ίδιου είδους με το στέλεχος και απωθούνται από αυτό. Έτσι παρατηρούμε ότι τα φύλλα αποκλίνουν από την αρχική τους θέση και σχηματίζουν γωνία με το ακίνητο στέλεχος (εικόνα 1.23β). Το μέγεθος της γωνίας αυτής είναι ένα μέτρο της ποσότητας του φορτίου που έχει μεταφερθεί στο ηλεκτροσκόπιο, άρα και του

φορτίου του σώματος: μεγαλύτερη γωνία σημαίνει περισσότερο φορτίο.

Εικόνα 1.24

Η παρουσία της φορτισμένης σφαίρας προκαλεί το διαχωρισμό των θετικών από τα αρνητικά φορτία στη ράβδο.

Ηλέκτριση με επαγωγή

Πλησίασε μια θετικά φορτισμένη σφαίρα στο άκρο μιας μεταλλικής μη ηλεκτρισμένης ράβδου. Με τη βοήθεια ηλεκτροσκοπίου διαπιστώνεις ότι και τα δύο άκρα της ράβδου αποκτούν ηλεκτρικό φορτίο. Το άκρο που είναι πλησιέστερα στη σφαίρα φορτίζεται αρνητικά και το άλλο θετικά (εικόνα 1.24).

Αν απομακρύνεις τη φορτισμένη σφαίρα, θα παρατηρήσεις ότι η

ράβδος παύει να έλκει τα σφαιρίδια του ηλεκτροσκοπίου. Συμπεραίνεις ότι η μεταλλική ράβδος μένει ηλεκτρισμένη όσο η φορτισμένη σφαίρα βρίσκεται κοντά της. Η παρουσία της σφαίρας προκαλεί διαχωρισμό των θετικών από τα αρνητικά φορτία στη ράβδο. Το φαινόμενο αυτό ονομάζεται ηλέκτριση με επαγωγή. Η ράβδος όμως δεν έχει συνολικά ηλεκτρικό φορτίο. Λέμε λοιπόν ότι η μεταλλική ράβδος είναι ηλεκτρισμένη, ενώ δεν είναι φορτισμένη.

Πώς θα ερμηνεύσουμε το φαινόμενο;

Θυμήσου ότι στα μέταλλα υπάρχουν τα ελεύθερα ηλεκτρόνια που μπορούν να κινούνται προς κάθε κατεύθυνση και τα θετικά ιόντα που βρίσκονται σε συγκεκριμένες θέσεις.

Εικόνα 1.25

Η παρουσία της θετικά φορτισμένης σφαίρας προκαλεί τη μετακίνηση ηλεκτρονίων από το ένα άκρο της μεταλλικής ράβδου στο άλλο. Αν απομακρύνουμε τη σφαίρα, τα ηλεκτρόνια επιστρέφουν στο άκρο όπου βρίσκονταν αρχικά και η ράβδος επανέρχεται στην αρχική της κατάσταση.

Καθώς πλησιάζουμε στο άκρο A της μεταλλικής ράβδου τη φορτισμένη σφαίρα, τα ελεύθερα ηλεκτρόνια του μετάλλου της ράβδου έλκονται και κινούνται προς το άκρο A. Τα θετικά ιόντα δεν μετακινούνται. Τότε όμως στο άκρο A της ράβδου θα έχουμε πλεόνασμα ελεύθερων ηλεκτρονίων, οπότε

έλκονται προς το θετικά φορτισμένο άκρο Β. Κατανέμονται πάλι ομοιόμορφα, ώστε το φορτίο σε κάθε περιοχή της ράβδου να είναι μηδέν. Γι' αυτό παρατηρούμε ότι τα άκρα της ράβδου δεν έλκουν το μπαλάκι του ηλεκτροσκοπίου. Η ράβδος δεν είναι πλέον ηλεκτρισμένη.

Όλα τα μεταλλικά αντικείμενα μπορούν να ηλεκτριστούν με επαγωγή (εικόνα 1.26).

Ηλέκτριση μονωτών με επαγωγή

Με επαγωγή ηλεκτρίζονται τόσο οι αγωγοί όσο και οι μονωτές. Έτσι εξηγείται γιατί μία φορτισμένη χτένα έλκει μικρά κομμάτια χαρτί (εικόνα 1.27) ή μια φλέβα νερού, γιατί ένα φορτισμένο μπαλόκι κολλάει στον τοίχο κ.λπ.

Εικόνα 1.27

Η φορτισμένη χτένα έλκει τα ουδέτερα κομματάκια χαρτιού.

Πώς όμως μπορούμε να ερμηνεύσουμε το γεγονός ότι η φορτισμένη χτένα έλκει τα κομματάκια από χαρτί που είναι ουδέτερα ή ότι το φορτισμένο μπαλόνι έλκεται από τον ουδέτερο τοίχο;

Για να δώσουμε απάντηση στο παραπάνω ερώτημα, θα καταφύγουμε στο εσωτερικό της ύλης: στη δομή του ατόμου. Όπως είδαμε, τα ηλεκτρόνια στα άτομα των μονωτών πολύ δύσκολα απομακρύνονται από αυτά. Όταν πλησιάσουμε μια αρνητικά φορτισμένη χτένα σ' ένα μονωτή, για παράδειγμα στα κομματάκια από χαρτί, αυτή απωθεί τα ηλεκτρόνια των ατόμων, αλλά

δεν μπορεί να τα απομακρύνει από αυτά. Έτσι τα αναγκάζει να βρίσκονται τον περισσότερο χρόνο στην περιοχή του ατόμου που βρίσκεται σε μεγαλύτερη απόσταση από τη χτένα. Το άτομο ή το μόριο φαίνεται τώρα από τη μία άκρη του θετικά φορτισμένο και από την άλλη αρνητικά. Τότε λέμε ότι είναι πολωμένο (εικόνα 1.28α).

Ο προσανατολισμός των ατόμων ή των μορίων με τον παραπάνω τρόπο στο εσωτερικό του μονωτή έχει ως αποτέλεσμα στο ένα άκρο του (το πλησιέστερο στη χτένα) να εμφανίζεται θετικό φορτίο και στο άλλο άκρο αρνητικό (εικόνα 1.28β).

Αν απομακρύνουμε τη χτένα, τα άτομα ή τα μόρια επανέρχονται στην αρχική τους κατάσταση και τότε ο μονωτής παύει να είναι ηλε-

κτρισμένος. Με αυτό τον τρόπο μπορούμε να ερμηνεύσουμε πώς η φορτισμένη χτένα που παριστάνεται στην εικόνα 1.27 έλκει τα ουδέτερα κομματάκια από χαρτί ή ο ουδέτερος τοίχος έλκει το φορτισμένο μπαλόνι.

Εικόνα 1.28

(α) Τα ηλεκτρόνια του ατόμου μετατοπίζονται προς τη μία κατεύθυνση. Το άτομο φαίνεται να έχει το ένα άκρο του θετικά φορτισμένο και το άλλο αρνητικά. β) Τα πολωμένα σώματα προσανατολίζονται ώστε προς τη πλευρά του φορτισμένου σώμα-

τος να βρίσκεται το αντίθετα φορτισμένο άκρο της.

Δραστηριότητα

Τρίψε ένα μπαλόνι με μάλλινο ύφασμα και πλησίασέ το σ' ένα τοίχο. Τι παρατηρείς αρχικά και τελικά; Με βάση τους τρόπους ηλεκτρίσης μπορείς να ερμηνεύσεις όλο το φαινόμενο;

1.5 Νόμος του Κουλόμπ

Η μελέτη της φύσης είναι προσπάθεια δίχως τέλος. Συνεχώς ο άνθρωπος θέτει ερωτήματα, κάνει παρατηρήσεις, διατυπώνει υποθέσεις, ελέγχει την ορθότητα των υποθέσεών του με τη βοήθεια του πειράματος και καταλήγει σε συμπεράσματα. Ακολουθώντας την

παραπάνω ερευνητική διαδικασία ο Γάλλος φυσικός Σαρλ Κουλόμπ (Charles Coulomb) (εικόνα 1.29) μελέτησε τα χαρακτηριστικά της ηλεκτρικής δύναμης και κατάφερε να απαντήσει στο ερώτημα:

Από ποια μεγέθη και πώς εξαρτάται το μέτρο της ηλεκτρικής δύναμης που ασκείται από ένα φορτισμένο σώμα σε ένα άλλο;

Εικόνα 1.29
Σαρλ Κουλόμπ
(Coulomb, 1736-1806)

Γάλλος στρατιωτικός ο οποίος εγκατέλειψε τη στρατιωτική του σταδιοδρομία για να αφοσιωθεί στην επιστημονική έρευνα. Έθεσε τις πειραματικές βάσεις του μαγνητισμού και του στατικού ηλεκτρισμού.

Εικόνα 1.30

Δύναμη Κουλόμπ και απόσταση

Το μέτρο της δύναμης σε απόσταση α είναι F , σε απόσταση 2α είναι

$F/4 = F/2^2$ και σε απόσταση 3α είναι $F/9 = F/3^2$.

Ηλεκτρική δύναμη και απόσταση

Μπορεί κανείς να διαπιστώσει κάνοντας απλές παρατηρήσεις ότι, όταν αυξάνεται η απόσταση μεταξύ δύο φορτισμένων σωμάτων, η ηλεκτρική δύναμη εξασθενεί. Ωστόσο ο Κουλόμπ δεν περιορίστηκε σε

απλές παρατηρήσεις. Κατάφερε να κάνει ακριβείς μετρήσεις και να διατυπώσει τη σχέση ανάμεσα στην ηλεκτρική δύναμη με την οποία αλληλεπιδρούν δύο μικρές φορτισμένες σφαίρες και στην απόσταση μεταξύ των κέντρων τους.

Ο Κουλόμπ, διατηρώντας το φορτίο των μικρών σφαιρών σταθερό, διαπίστωσε ότι, όταν διπλασίαζε τη μεταξύ τους απόσταση, η ηλεκτρική δύναμη υποτετραπλασιαζόταν. Όταν η απόσταση των σφαιρών τριπλασιάζονται, η ηλεκτρική δύναμη γινόταν εννέα φορές μικρότερη κ.ο.κ. (εικόνα 1.30).

Δηλαδή η ηλεκτρική δύναμη είναι αντιστρόφως ανάλογη με το τετράγωνο της απόστασης μεταξύ των μικρών σφαιρών.

Εικόνα 1.31

Δύναμη Κουλόμπ και φορτίο

Αν η απόσταση μεταξύ των σημειακών φορτίων δεν μεταβάλλεται και υποδιπλασιάσουμε το ένα από τα δύο, η δύναμη υποδιπλασιάζεται.

Ηλεκτρική δύναμη και φορτίο

Ο Κουλόμπ προσπάθησε επίσης να δώσει απάντηση στο ερώτημα πώς επηρεάζει το φορτίο κάθε σφαίρας την ηλεκτρική δύναμη. Είδαμε προηγουμένως ότι όσο λιγότερο φορτίο έχουν οι σφαίρες τόσο μικρότερη είναι η ηλεκτρική

δύναμη. Μάλιστα όταν οι δύο σφαίρες δεν είναι φορτισμένες, δεν ασκείται ηλεκτρική δύναμη. Ο Κουλόμπ ωστόσο και σε τούτη την περίπτωση δεν περιορίστηκε στην ποιοτική παρατήρηση.

Αφήνοντας λοιπόν κάθε φορά το μισό φορτίο σε μια φορτισμένη σφαίρα την τοποθετούσε στην ίδια απόσταση από μια άλλη φορτισμένη σφαίρα και μετρούσε την ηλεκτρική δύναμη (εικόνα 1.31).

Βρήκε έτσι ότι, όταν υποδιπλασίαζε το φορτίο της μιας σφαίρας, η δύναμη επίσης υποδιπλασιαζόταν. Όταν υποτριπλασίαζε το φορτίο, η δύναμη υποτριπλασιαζόταν κ.ο.κ. Συμπέρανε λοιπόν ότι η ηλεκτρική δύναμη είναι ανάλογη με το ηλεκτρικό φορτίο κάθε σφαίρας και επομένως με το γινόμενό τους

όταν η απόσταση των σφαιρών είναι σταθερή.

Τα συμπεράσματα του Κουλόμπ τα ονομάζουμε νόμο του Κουλόμπ για την ηλεκτρική δύναμη. Ισχύουν για φορτισμένα σώματα των οποίων οι διαστάσεις είναι πολύ μικρές σε σχέση με τη μεταξύ τους απόσταση ή για φορτισμένες σφαίρες. Τα σώματα αυτά ονομάζονται και σημειακά φορτία. Έτσι συνοψίζοντας τα συμπεράσματα μπορούμε να διατυπώσουμε το νόμο του Κουλόμπ ως εξής:

Το μέτρο της ηλεκτρικής δύναμης (F) με την οποία αλληλεπιδρούν δύο σημειακά φορτία (q_1 και q_2) είναι ανάλογο του γινομένου των φορτίων και αντιστρόφως ανάλογο του τετραγώνου της μεταξύ τους απόστασης (r).

Στη γλώσσα των Μαθηματικών γράφουμε:

$$F = K \frac{q_1 \cdot q_2}{r^2}$$

Το K είναι μια σταθερά αναλογίας. Η τιμή της εξαρτάται από το υλικό μέσα στο οποίο βρίσκονται τα φορτισμένα σώματα και από το σύστημα των μονάδων που χρησιμοποιούμε. Η τιμή της στο Διεθνές Σύστημα Μονάδων για το κενό και κατά προσέγγιση για τον αέρα είναι:

$$K = 9 \cdot 10^9 \frac{\text{N} \cdot \text{m}^2}{\text{C}^2}$$

Τα διανύσματα που παριστάνουν τις δυνάμεις που ασκούνται από το ένα φορτίο στο άλλο βρίσκονται στην ευθεία που συνδέει τα δύο φορτία. Σύμφωνα με τον τρίτο νόμο του Νεύτωνα για τη δράση-αντίδραση, που μάθαμε στην

προηγούμενη τάξη, οι δύο αυτές δυνάμεις έχουν αντίθετη φορά και ίσα μέτρα (εικόνα 1.32).

Εικόνα 1.32

Τα αντίθετα έλκονται και τα όμοια απωθούνται

Η ηλεκτρική δύναμη είναι διανυσματικό μέγεθος: έχει διεύθυνση και φορά. Η διεύθυνσή της βρίσκεται στην ευθεία που συνδέει τα δύο σημειακά φορτία. Η δύναμη έχει φορά προς το άλλο φορτίο (ελκτική δύναμη) όταν τα φορτία είναι αντίθετα και αντίθετη (απωστική δύναμη) όταν τα φορτία είναι όμοια.

Σύμφωνα με το νόμο του Κουλόμπ η ηλεκτρική δύναμη που ασκείται ανάμεσα σε δύο σημειακά

φορτία του 1 C που βρίσκονται σε απόσταση 1 m είναι ίση με 9 δισεκατομμύρια N. Αυτή η δύναμη είναι μεγαλύτερη από το δεκαπλάσιο του βάρους ενός πολεμικού πλοίου. Προφανώς το C είναι πολύ μεγάλη μονάδα φορτίου και τέτοια συνολικά φορτία δεν εμφανίζονται στα φαινόμενα της καθημερινής ζωής. Επιπλέον τα περισσότερα σώματα έχουν σχεδόν ίσους αριθμούς πρωτονίων και ηλεκτρονίων, οπότε το συνολικό φορτίο τους είναι μικρό.

Από την άλλη μεριά όμως οι ηλεκτρικές δυνάμεις παίζουν κυρίαρχο ρόλο στο σχηματισμό των ατόμων, των μορίων από τα άτομα, των κρυστάλλων και επομένως στις χημικές αντιδράσεις και τα βιολογικά φαινόμενα.

Αντίθετα, τα ουράνια σώματα έχουν ολικό φορτίο ίσο με το μηδέν. Έτσι οι κινήσεις τους προσδιορίζονται από τις βαρυτικές δυνάμεις που αναπτύσσονται μεταξύ τους (εικόνα 1.33).

Εικόνα 1.33

Στον κόσμο των πλανητών, των αστέρων και των γαλαξιών κυριαρχούν οι βαρυτικές δυνάμεις. Στον κόσμο των ατόμων και των μορίων κυριαρχούν οι ηλεκτρικές δυνάμεις.

Έλξη μεταξύ φορτισμένου και ουδέτερου σώματος

Με τη βοήθεια του νόμου του Κουλόμπ μπορούμε να κατανοήσουμε γιατί ένα φορτισμένο σώμα έλκει ένα ουδέτερο. Όταν πλησιάζουμε μια θετικά φορτισμένη γυάλινη ράβδο σε ένα ουδέτερο μπαλάκι από αλουμινόχαρτο (εικόνα 1.34), το μπαλάκι ηλεκτρίζεται με επαγωγή. Η περιοχή της μπάλας κοντά στη ράβδο φορτίζεται αρνητικά και έλκεται από αυτήν, ενώ η περιοχή μακριά από τη ράβδο φορτίζεται θετικά και απωθείται. Επειδή η ράβδος βρίσκεται πλησιέστερα στην αρνητικά φορτισμένη περιοχή παρά στη θετικά φορτισμένη, η ελκτική δύναμη είναι μεγαλύτερη από την απωστική και επομένως το μπαλάκι έλκεται από τη ράβδο.

Εικόνα 1.34 ***Το μπαλάκι*** ***ηλεκτρίζεται*** ***από επαγωγή***

Η απόσταση από

τη ράβδο του θετικά φορτισμένου τμήματος της μπάλας είναι μεγαλύτερη από την απόσταση του αρνητικά φορτισμένου τμήματος. Η ελκτική δύναμη είναι μεγαλύτερη της απωστικής.

1.6 Το ηλεκτρικό πεδίο

Μάθαμε ότι η ηλεκτρική δύναμη δρα από απόσταση χωρίς να μεσολαβεί κάποιο υλικό μέσο μεταξύ των φορτισμένων σωμάτων. Το ίδιο συμβαίνει με τη μαγνητική και τη βαρυτική δύναμη. Ο Άγγλος φυσικός Μάικλ Φαραντέι (εικόνα 1.35),

για να περιγράψει τις αλληλεπιδράσεις των σωμάτων από απόσταση, επινόησε την έννοια του πεδίου δυνάμεων.

Εικόνα 1.35

Μάικλ Φαραντέι

(Faraday, 1791-1867)

Άγγλος φυσικός. Ένας από τους θεμελιωτές του ηλεκτρομαγνητισμού και ίσως ο πιο σημαντικός πειραματικός φυσικός του 19ου αιώνα. Εισήγαγε τις έννοιες του ηλεκτρικού και του μαγνητικού πεδίου, καθώς και των δυναμικών γραμμών.

Ηλεκτρική δύναμη και πεδίο

Η ηλεκτρική δύναμη δρα από απόσταση. Μεταξύ δύο φορτισμένων αντικειμένων αναπτύσσονται ηλεκτρικές δυνάμεις χωρίς να μεσο-

λαβεί κανένα υλικό μέσο. Για παράδειγμα, στο χώρο που είναι κοντά στη σφαίρα μιας ηλεκτροστατικής μηχανής (συσκευή με τη βοήθεια της οποίας μπορούμε να φορτίσουμε ηλεκτρικά μια σφαίρα) Van der Graaft φέρνουμε ηλεκτρικά εκκρεμή.

Εικόνα 1.36

(α) Η αφόρτιστη σφαίρα δεν ασκεί δύναμη στα αφόρτιστα σφαιρίδια. (β) Η θετικά φορτισμένη σφαίρα ασκεί απωστική δύναμη στα θετικά φορτισμένα σφαιρίδια.

Όταν η σφαίρα της μηχανής και τα σφαιρίδια στα ηλεκτρικά εκκρε-

μή φορτιστούν, τότε στα σφαιρίδια ασκείται ηλεκτρική δύναμη (εικόνα 1.36).

Στο χώρο γύρω από ένα φορτισμένο σώμα ασκούνται ηλεκτρικές δυνάμεις. Φαίνεται ότι ο χώρος γύρω από κάθε φορτισμένο σώμα αποκτά την εξής ιδιότητα: «Σε κάθε φορτισμένο σώμα που τοποθετείται σε αυτόν ασκείται ηλεκτρική δύναμη». Λέμε τότε ότι στο χώρο υπάρχει ηλεκτρικό πεδίο (εικόνα 1.37).

Εικόνα 1.37

Γύρω από τη φορτισμένη σφαίρα δημιουργείται ηλεκτρικό πεδίο. Το ηλεκτρικό πεδίο ασκεί δυνάμεις στα φορτισμένα σφαιρίδια.

Γενικά μια περιοχή του χώρου ονομάζεται ηλεκτρικό πεδίο, αν ασκούνται ηλεκτρικές δυνάμεις σε κάθε φορτισμένο σώμα που φέρνουμε μέσα σ' αυτή.

Με την εισαγωγή της έννοιας του ηλεκτρικού πεδίου η άσκηση της ηλεκτρικής δύναμης περιγράφεται ως διαδικασία δύο βημάτων.

α. Γύρω από κάθε φορτισμένο σώμα δημιουργείται ένα ηλεκτρικό πεδίο.

β. Τα φορτισμένα σώματα αλληλεπιδρούν μέσω των ηλεκτρικών πεδίων που δημιουργούν.

Για παράδειγμα ο πυρήνας δημιουργεί γύρω του ένα ηλεκτρικό πεδίο που ασκεί ηλεκτρική δύναμη στα ηλεκτρόνια του ατόμου. Αντίστοιχα τα ηλεκτρόνια δημιουργούν ηλεκτρικό πεδίο. Το ηλεκτρικό

πεδίο των ηλεκτρονίων ασκεί ηλεκτρική δύναμη στον πυρήνα.

Πώς θα διαπιστώσουμε αν σε μια περιοχή του χώρου υπάρχει (ή όχι) ηλεκτρικό πεδίο;

Αρκεί να τοποθετήσουμε στην περιοχή αυτή ένα μικρό φορτισμένο σώμα, για παράδειγμα το φορτισμένο σωματίδιο ενός ηλεκτρικού εκκρεμούς). Αν υπάρχει ηλεκτρικό πεδίο, τότε στο φορτισμένο σώμα θα ασκηθούν δυνάμεις που θα το εκτρέψουν από την αρχική θέση ισορροπίας του (εικόνα 1.37).

Περιγραφή του ηλεκτρικού πεδίου

Πώς μπορούμε να περιγράψουμε ένα ηλεκτρικό πεδίο;

Ένας τρόπος είναι μέσω της ηλεκτρικής δύναμης που ασκεί στα φορτία που βρίσκονται μέσα σ' αυτό. Το μειονέκτημα αυτού του

τρόπου είναι ότι η δύναμη αυτή εξαρτάται από το φορτίο. Όσο μεγαλύτερο είναι το φορτίο που φέρνουμε σ' ένα σημείο του πεδίου τόσο μεγαλύτερη είναι και η δύναμη που ασκεί το πεδίο σ' αυτό. Αν αλλάξει το φορτίο, αλλάζει και η δύναμη.

Εικόνα 1.38

Μια αναπαράσταση του ηλεκτρικού πεδίου ενός σημειακού φορτίου μέσω των διανυσμάτων της δύναμης και της έντασης. Τα μπλε βέλη παριστάνουν την ένταση και τα κόκκινα τη δύναμη. Το μήκος των διανυσμάτων παριστάνει το μέτρο της έντασης.

Για να αντιμετωπίσουμε το πρόβλημα αυτό, αναζητούμε τρόπους περιγραφής ανεξάρτητους από το φορτίο στο οποίο ασκείται η δύναμη. Ένας πρώτος τρόπος είναι η περιγραφή μέσω του μεγέθους που λέγεται ένταση του ηλεκτρικού πεδίου. Η ένταση του ηλεκτρικού πεδίου συνδέεται με τη δύναμη που ασκείται από το πεδίο σε θετικό ηλεκτρικό φορτίο 1 C και τη συμβολίζουμε με το E (εικόνα 1.38).

Γύρω από τους έμβιους οργανισμούς δημιουργούνται

ηλεκτρικά πεδία¹

που οφείλονται

στη λειτουργία των μυών τους. Οι καρχαρίες διαθέτουν κύτταρα ηλεκτρικά ευαίσθητα τα οποία τους

δίνουν τη δυνατότητα να εντοπίζονται τα θύματά τους ανιχνεύοντας τα πολύ ασθενή πεδία τους.

1.

- Μπορείς να σκεφθείς γιατί κατά τη λειτουργία των μυών δημιουργούνται γύρω τους ηλεκτρικά πεδία;
- Η καρδιά είναι ένας από τους σημαντικότερους μύες του ανθρώπινου σώματος. Κατά τη λειτουργία της δημιουργείται ηλεκτρικό πεδίο. Αναζήτησε πληροφορίες γι' αυτό το ηλεκτρικό πεδίο και να το συνδέσεις με το ηλεκτροκαρδιογράφημα.
- Αναζήτησε και άλλες ιατρικές εξετάσεις που να στηρίζονται στη δημιουργία ηλεκτρικών πεδίων από διάφορα ανθρώπινα όργανα.

ΠΙΝΑΚΑΣ 1.3.

ΗΛΕΚΤΡΙΚΑ ΠΕΔΙΑ ΚΑΙ ΟΙ ΔΥΝΑΜΕΙΣ ΠΟΥ ΑΣΚΟΥΝ

Πηγή ηλεκτρικού πεδίου	Δύναμη σε N που ασκείται σε φορτίο 1C, N/C
Ενδοαστρική ακτινοβολία	$3 \cdot 10^{-6}$
Ηλεκτρικά καλώδια σπιτιού	10^{-2}
Ραδιοκύματα	10^{-1}
Κέντρο ενός δωματίου	3
Εσωτερικό λαμπτήρα φθορισμού	10
30 cm από ηλεκτρικό ρολόι	15
30 cm από στερεοφωνικό	90
Δέσμη λέιζερ	10^2

ΠΙΝΑΚΑΣ 1.3.

ΗΛΕΚΤΡΙΚΑ ΠΕΔΙΑ ΚΑΙ ΟΙ ΔΥΝΑΜΕΙΣ ΠΟΥ ΑΣΚΟΥΝ

Πηγή ηλεκτρικού πεδίου	Δύναμη σε N που ασκείται σε φορτίο 1C, N/C
Ατμόσφαιρα (καλοκαιρία)	150
30 cm από ηλεκτρική κουβέρτα	250
Ηλιακό φως	10^3
Ατμόσφαιρα (καταιγίδα)	10^4
Μηχανή Van der Graaff	$2 \cdot 10^6$
Ο αέρας γίνεται αγώγιμος	$3 \cdot 10^6$
Σωλήνας παραγωγής ακτίνων X	$5 \cdot 10^6$
Κυτταρική μεμβράνη	10^7

ΠΙΝΑΚΑΣ 1.3.	
ΗΛΕΚΤΡΙΚΑ ΠΕΔΙΑ ΚΑΙ ΟΙ ΔΥΝΑΜΕΙΣ ΠΟΥ ΑΣΚΟΥΝ	
Πηγή ηλεκτρικού πεδίου	Δύναμη σε N που ασκείται σε φορτίο 1C, N/C
Εσωτερικό ατόμου υδρογόνου	$6 \cdot 10^{11}$
Επιφάνεια ενός παλλόμενου αστέρα	10^{14}
Επιφάνεια πυρήνα ουρανίου	$2 \cdot 10^{21}$

Ηλεκτρικές δυναμικές γραμμές

Η περιγραφή του ηλεκτρικού πεδίου στην εικόνα 1.38 είναι δύσκολη και δύσχρηστη. Ο Φαραντέι (Faraday) εισήγαγε έναν πιο εύκολο τρόπο περιγραφής του ηλεκτρικού πεδίου, μέσω των ηλεκτρικών

δυναμικών γραμμών, ο οποίος χρησιμοποιείται ακόμη και σήμερα.

Μέσα στο ηλεκτρικό πεδίο ελαφρά αντικείμενα, για παράδειγμα λεπτές μεταξωτές κλωστές, διατάσσονται σε γραμμές κατά τη διεύθυνση της δύναμης που ασκείται πάνω τους (εικόνα 1.39γ). Όπου συγκεντρώνονται περισσότερες κλωστές, εκεί η ηλεκτρική δύναμη είναι ισχυρότερη και οι γραμμές είναι πυκνότερες. Επειδή αυτές οι γραμμές δείχνουν τη διεύθυνση και το μέτρο της ηλεκτρικής δύναμης, τις ονομάζουμε δυναμικές γραμμές του ηλεκτρικού πεδίου.

Ωστε, αν γνωρίζουμε τη μορφή των δυναμικών γραμμών, μπορούμε να προσδιορίσουμε τη διεύθυνση της ηλεκτρικής δύναμης. Παρατηρώντας επίσης πόσο πυκνές ή αραιές είναι οι δυναμικές γραμμές

μπορούμε να εκτιμήσουμε πόσο ισχυρή ή ασθενής είναι η ηλεκτρική δύναμη. Επομένως, για να προσδιορίσουμε την ηλεκτρική δύναμη, δεν είναι απαραίτητο να γνωρίζουμε από ποιο σώμα ή από ποια σώματα ασκείται («πηγές του πεδίου»). Αρκεί να γνωρίζουμε τη μορφή των δυναμικών γραμμών, δηλαδή ποια είναι η διεύθυνσή τους και πόσο πυκνές είναι (εικόνα 1.39α, β).

Εικόνα 1.39

Δυναμικές γραμμές του ηλεκτρικού πεδίου που δημιουργείται από ένα σημειακό φορτίο (α) θετικό και (β) αρνητικό. Παρατήρησε ότι οι δυνα-

μικές γραμμές ξεκινούν από τα θετικά φορτία και καταλήγουν στα αρνητικά. (γ) Οι δυναμικές γραμμές είναι δυνατόν να αισθητοποιηθούν με λεπτές μεταξωτές κλωστές τοποθετημένες μέσα σε καστορέλαιο.

Στην εικόνα 1.40 παριστάνονται οι δυναμικές γραμμές του ηλεκτρικού πεδίου που δημιουργείται στο χώρο μεταξύ δύο αντίθετα φορτισμένων παράλληλων μεταλλικών πλακών. Ένα τέτοιο σύστημα ονομάζεται *επίπεδος πυκνωτής*. Παρατηρήστε ότι με εξαίρεση την περιοχή των άκρων οι δυναμικές γραμμές είναι ευθείες, παράλληλες και ισαπέχουσες. Ένα τέτοιο πεδίο έχει σταθερή ένταση και λέμε ότι είναι *ομογενές*. Το ομογενές πεδίο ασκεί την ίδια δύναμη σε ένα ηλεκτρικό

φορτίο σε οποιοδήποτε σημείο του και αν το τοποθετήσουμε.

Εικόνα 1.40

(α) Σχηματική αναπαράσταση των δυναμικών γραμμών του ηλεκτρικού πεδίου ενός επίπεδου πυκνωτή. (β) Αισθητοποίηση των δυναμικών γραμμών του ηλεκτρικού πεδίου επιπέδου πυκνωτή με τη βοήθεια λεπτών μεταξωτών κλωστών τοποθετημένων σε καστορέλαιο.

Ηλεκτρική θωράκιση

Στην εικόνα 1.41 παριστάνονται οι δυναμικές γραμμές του ηλεκτρικού πεδίου που δημιουργείται στο χώρο μεταξύ μιας φορτισμένης

πλάκας και ενός αντίθετα φορτισμένου μεταλλικού κυλίνδρου. Παρατηρήστε ότι στο εσωτερικό του μεταλλικού κυλίνδρου οι κλωστές δεν διατάσσονται, γεγονός που σημαίνει ότι δεν υπάρχει ηλεκτρικό πεδίο. Αυτό συμβαίνει γενικά στο εσωτερικό των αγωγών. Λέμε ότι οι αγωγοί θωρακίζουν τον εσωτερικό τους χώρο από τα ηλεκτρικά πεδία που υπάρχουν στον εξωτερικό χώρο.

Εικόνα 1.41

Ηλεκτρική θωράκιση

Στο εσωτερικό του μεταλλικού κυλίνδρου δεν υπάρχει ηλεκτρικό πεδίο.

Δυναμικές γραμμές του ηλεκτρικού πεδίου που δημιουργείται από δύο αντίθετα φορτία (κόκκινο και μπλε):
(α) Συμβολική αναπαράσταση.
(β) Αισθητοποίηση από μεταξωτές κλωστές σε καστορέλαιο.
(γ) Μερικά ζώα παράγουν ένα τέτοιο πεδίο ώστε μέσω αυτού να ανιχνεύουν κοντινά αντικείμενα.

Κεραυνός και ηλεκτρική θωράκιση

Το αμάξωμα ενός αυτοκινήτου είναι μεταλλικό. Επομένως **θωρακίζει¹** το εσωτερικό του από τα εξωτερικά ηλεκτρικά πεδία. Έτσι όταν ένας κεραυνός πλήττει το αυτοκίνητο, ενώ στο εξωτερικό χώρο υπάρχει ένα ισχυρότατο ηλεκτρικό πεδίο, στο εσωτερικό δεν υπάρχει πεδίο, οπότε οι επιβάτες δεν κινδυνεύουν.

1.

Σκέψου και σχεδίασε την αντιστοιχία του αυτοκινήτου με την εικόνα 1.41. Εξήγησε αυτό που συμβαίνει. Μπορείς να αναφέρεις άλλες εφαρμογές της ηλεκτρικής θωράκισης;

Ηλεκτρικό πεδίο και ενέργεια

Θέτουμε σε λειτουργία μια ηλεκτροστατική μηχανή Wimshurst (μηχανή η οποία προμηθεύει ηλεκτρικά φορτία) οπότε οι δύο μεταλλικές σφαίρες (πόλοι) φορτίζονται και η μια αποκτά θετικό φορτίο, ενώ η άλλη αρνητικό. Πλησιάζουμε το θετικά φορτισμένο σφαιρίδιο ενός ηλεκτρικού εκκρεμούς στον επίσης θετικά φορτισμένο πόλο της μηχανής (εικόνα 1.42). Παρατηρούμε ότι κινείται από τον ένα πόλο της μηχανής προς τον άλλο.

Πώς θα μπορούσαμε να ερμηνεύσουμε αυτό το φαινόμενο χρησιμοποιώντας τις έννοιες της ενέργειας και του ηλεκτρικού πεδίου;

Μεταξύ των δύο πόλων της μηχανής Wimshurst δημιουργείται ηλεκτρικό πεδίο. Το φορτισμένο σφαιρίδιο του εκκρεμούς βρίσκεται

μέσα σ' αυτό. Το ηλεκτρικό πεδίο ασκεί δύναμη στο φορτισμένο σφαιρίδιο. Το φορτισμένο σφαιρίδιο κινείται. Επομένως αποκτά κινητική ενέργεια.

Εικόνα 1.42

Το φορτισμένο σφαιρίδιο βρίσκεται μέσα στο ηλεκτρικό πεδίο που δημιουργείται μεταξύ των πόλων της ηλεκτροστατικής μηχανής Wimshurst. Το σφαιρίδιο κινείται κάτω από τη δράση της ηλεκτρικής δύναμης.

Γνωρίζουμε όμως ότι η ενέργεια δεν παράγεται από το μηδέν, αλλά μετατρέπεται από τη μια μορφή στην άλλη.

Από ποια μορφή ενέργειας προέκυψε λοιπόν η κινητική ενέργεια του σφαιριδίου;

Αφού το φορτισμένο σφαιρίδιο βρίσκεται μέσα στο ηλεκτρικό πεδίο, ασκείται σ' αυτό ηλεκτρική δύναμη. Επομένως έχει δυναμική ενέργεια που την ονομάζουμε ηλεκτρική δυναμική ενέργεια. Ποια είναι όμως η προέλευση της ενέργειας του σφαιριδίου;

Ας θυμηθούμε ότι, για να ανυψώσουμε ένα σώμα στο βαρυτικό πεδίο της γης, ασκούμε δύναμη. Το έργο αυτής της δύναμης είναι ίσο με τη δυναμική ενέργεια που αποκτά το σώμα. Παρόμοια, για να πλησιάσουμε το φορτισμένο σφαιρίδιο στον όμοια φορτισμένο πόλο της μηχανής, απαιτείται να ασκήσουμε δύναμη. Το έργο αυτής της δύναμης είναι ίσο με την ηλεκτρική

δυναμική ενέργεια που αποκτά το σφαιρίδιο σε κάποιο σημείο του πεδίου (εικόνα 1.43).

Εικόνα 1.43

Για να πλησιάσουμε το θετικά φορτισμένο σφαιρίδιο στην επίσης θετικά φορτισμένη σφαίρα, ασκούμε δύναμη F_1 ίση και

αντίθετη της απωστικής δύναμης F_2 που ασκεί η σφαίρα στο σφαιρίδιο.

(α) Η δύναμη F_1 παράγει έργο που είναι ίσο με τη δυναμική ηλεκτρική ενέργεια που έχει το σφαιρίδιο στη θέση A. (β) Αν το σφαιρίδιο το τοποθετήσουμε στη σφαίρα, τότε αυξάνεται το φορτίο της σφαίρας καθώς και η δυναμική της ενέργεια.

Ένα φορτισμένο σώμα δημιουργεί ηλεκτρικό πεδίο στο χώρο που το περιβάλλει. Για να φορτιστεί όμως το σώμα, θα πρέπει να μεταφερθεί σ' αυτό ορισμένη ποσότητα ηλεκτρικού φορτίου. Αν τρίψουμε ένα μπαλόني με μάλλινο ύφασμα, τότε το μπαλόني φορτίζεται αρνητικά λόγω της μεταφοράς ηλεκτρονίων από το ύφασμα. Τα ηλεκτρόνια όμως που μεταφέρονται αρχικά στο μπαλόني ασκούν απωστικές δυνάμεις στα νέα ηλεκτρόνια που έρχονται να προστεθούν σ' αυτό. Για να υπερνικηθούν αυτές οι δυνάμεις, θα πρέπει να ασκηθούν στα ηλεκτρόνια και εξωτερικές δυνάμεις, για παράδειγμα μέσω της τριβής. Μέσω του έργου αυτών των δυνάμεων προσφέρεται ενέργεια στα ηλεκτρόνια.

Τι γίνεται αυτή η ενέργεια;

Αποθηκεύεται ως ηλεκτρική δυναμική ενέργεια στο φορτισμένο σώμα ή με άλλα λόγια στο ηλεκτρικό πεδίο που αυτό δημιουργεί.

Ερωτήσεις

ερωτήσεις

► Χρησιμοποίησε και εφάρμοσε τις έννοιες που έμαθες:

Ηλεκτρική δύναμη και ηλεκτρικό φορτίο

1. Να σχηματίσεις προτάσεις χρησιμοποιώντας τις έννοιες: ηλεκτρικό φορτισμένο σώμα, ηλεκτρική δύναμη, ηλεκτρικό εκκρεμές, ηλεκτρικό φορτίο.

2. Να περιγράψεις δύο φαινόμενα που προκαλούνται από ηλεκτρικά φορτισμένα σώματα.

3. Να συμπληρώσεις τις λέξεις που λείπουν από το παρακάτω κείμενο έτσι ώστε οι προτάσεις που προκύπτουν να είναι επιστημονικά ορθές:

α. Μεταξύ δύο φορτισμένων σωμάτων ασκείται είτε δύναμη είτε δύναμη. Δύο φορτισμένα σώματα αλληλεπιδρούν χωρίς να βρίσκονται απαραίτητα σε μεταξύ τους. Η ηλεκτρική δύναμη δρα από

β. Στη φύση εμφανίζονται δύο είδη φορτισμένων σωμάτων, τα και τα φορτισμένα. Δύο φορτισμένα σώματα απωθούνται, ενώ δύο φορτισμένα σώματα έλκονται.

4. Στις παρακάτω ερωτήσεις να κυκλώσεις το γράμμα που αντιστοιχεί στη σωστή απάντηση:

A. Τα άτομα είναι ηλεκτρικά ουδέτερα γιατί αποτελούνται από ίσους αριθμούς πρωτονίων και ηλεκτρονίων που

- α. δεν έχουν ηλεκτρικό φορτίο**
- β. έχουν το ίδιο ηλεκτρικό φορτίο**
- γ. έχουν αντίθετα ηλεκτρικά φορτία**
- δ. είναι λιγότερα από τα νετρόνια**

B. Η φόρτιση με τριβή επιτυγχάνεται με μεταφορά

- α. μόνο πρωτονίων**
- β. μόνο ηλεκτρονίων**
- γ. και πρωτονίων και ηλεκτρονίων**
- δ. μόνο νετρονίων**

Γ. Τρίβουμε ισχυρά μια ράβδο από εβονίτη με ένα μεταξωτό ή μάλλινο ύφασμα. Το φορτίο που θα αποκτήσει η ράβδος είναι:

- α. μερικά Κουλόμπ (C)**
- β. μερικά χιλιοστά του Κουλόμπ (C)**
- γ. μερικά εκατομμυριοστά του Κουλόμπ (C)**

δ. μερικά δισεκατομμυριοστά του Κουλόμπ (C)

Τρόποι ηλέκτρισης και η μικροσκοπική ερμηνεία τους

5. Να περιγράψεις δύο ηλεκτρικά φαινόμενα και να τα συνδέσεις με τους τρόπους ηλέκτρισης.

6. Ποια όργανα ονομάζονται ηλεκτροσκόπια; Να περιγράψεις τα κύρια μέρη από τα οποία αποτελείται ένα ηλεκτροσκόπιο με κινητά φύλλα.

7. Να συμπληρώσεις τις λέξεις που λείπουν από το παρακάτω κείμενο έτσι ώστε οι προτάσεις που προκύπτουν να είναι επιστημονικά ορθές:

α. Όταν τρίβουμε δύο ουδέτερα σώματα μετακινούνται

..... από το ένα στο άλλο και τα σώματα φορτίζονται
..... Όταν αγγίξουμε με ένα σώμα ένα ηλεκτρικά ουδέτερο σώμα, τότε αυτό φορτίζεται με είδος φορτίου.
β. Όταν ένα υλικό φορτίζεται με επαφή σε όλη του την έκταση το ονομάζουμε ενώ όταν φορτίζεται μόνο τοπικά το ονομάζουμε Το πλαστικό και το γυαλί είναι, ενώ τα μέταλλα είναι Οι επιτρέπουν την κίνηση των φορτισμένων σωματιδίων στο εσωτερικό τους, ενώ οι όχι.

8. Στις παρακάτω ερωτήσεις να κυκλώσεις το γράμμα που αντιστοιχεί στη σωστή απάντηση:

A. Τρίβουμε μια γυάλινη ράβδο με μεταξωτό ύφασμα. Η ράβδος φορτίζεται θετικά διότι:

α. πήρε φορτισμένα σωματίδια από την ατμόσφαιρα

β. μεταφέρθηκαν πρωτόνια από το ύφασμα στη ράβδο

γ. μεταφέρθηκαν ηλεκτρόνια από τη ράβδο στο ύφασμα

δ. τα ηλεκτρόνια της ράβδου μετατράπηκαν λόγω της τριβής σε πρωτόνια.

B. Δύο μονωμένες μεταλλικές σφαίρες έχουν φορτία $2 \mu\text{C}$ και $3 \mu\text{C}$ αντίστοιχα. Τις φέρνουμε σε επαφή και τις απομακρύνουμε, προσέχοντας να παραμένουν ηλεκτρικά απομονωμένες από το περιβάλλον τους. Με βάση την αρχή διατήρησης του ηλεκτρικού φορτίου μετά την επαφή τους οι σφαίρες έχουν φορτία αντίστοιχα:

α. 2 μC και 2 μC , β. 1 μC και 4 μC ,
γ. 5 μC και 1 μC , δ. 3 μC και 3 μC .

9. Τι εννοούμε με τη φράση: «Το συνολικό φορτίο διατηρείται σταθερό»; Να χρησιμοποιήσεις σχετικά παραδείγματα.

10. Τι εννοούμε με τη φράση: «Το ηλεκτρικό φορτίο εμφανίζεται σε κβάντα»; Να χρησιμοποιήσεις σχετικά παραδείγματα.

Ο Νόμος του Κουλόμπ και το ηλεκτρικό πεδίο

11. Να συμπληρώσεις τις λέξεις που λείπουν από το παρακάτω κείμενο έτσι ώστε οι προτάσεις που προκύπτουν να είναι επιστημονικά ορθές:

α. Σύμφωνα με το νόμο του Κουλόμπ το μέτρο της

δύναμης που προκύπτει από την αλληλεπίδραση δύο σημειακών φορτίων είναι ΤΟΥ γινομένου των φορτίων και αντιστρόφως ανάλογο του της μεταξύ τους απόστασης. Τα διανύσματα που παριστάνουν τις δυνάμεις βρίσκονται στην που τα συνδέει.

β. Όταν σ' ένα χώρο ασκούνται λέμε ότι στο χώρο υπάρχει ένα δυνάμεων. Γύρω από ένα σώμα που έχει ηλεκτρικό φορτίο υπάρχει πεδίο.

γ. Όταν σ' ένα πεδίο οι δυναμικές γραμμές είναι ευθείες παράλληλες και ισαπέχουσες το πεδίο έχει ένταση και λέμε ότι είναι Στο εσωτερικό των αγωγών δεν υπάρχει πεδίο. Λέμε ότι οι αγωγοί

τον εσωτερικό τους χώρο από τα ηλεκτρικά πεδία που υπάρχουν στον εξωτερικό.

12. Δύο θετικά φορτισμένες σφαίρες τοποθετούνται σε μια ορισμένη απόσταση μεταξύ τους. Να χαρακτηρίσεις με Σ τις προτάσεις των οποίων το περιεχόμενο είναι επιστημονικά ορθό και με Λ αυτές που το περιεχόμενό τους είναι επιστημονικά λανθασμένο.

α. Οι ηλεκτρικές δυνάμεις που ασκούνται μεταξύ των σφαιρών είναι απωστικές.

β. Το μέτρο της δύναμης που ασκεί η πρώτη σφαίρα στη δεύτερη είναι ίσο με το μέτρο της δύναμης που ασκεί η δεύτερη στην πρώτη.

γ. Όταν αυξήσουμε την απόσταση μεταξύ των σφαιρών, οι δυνάμεις αυξάνονται.

δ. Όταν μειώσουμε την απόσταση των σφαιρών στο μισό, οι δυνάμεις τετραπλασιάζονται.

ε. Όταν διπλασιάσουμε τις αποστάσεις των σφαιρών, οι δυνάμεις παραμένουν σταθερές.

στ. Όταν διπλασιάσουμε το φορτίο της μιας σφαίρας, οι δυνάμεις διπλασιάζονται.

ζ. Όταν διπλασιάσουμε το φορτίο και των δύο σφαιρών, οι δυνάμεις τετραπλασιάζονται.

13. Πλησίασε μια φορτισμένη ράβδο σε μικρά σφαιρίδια από φελιζόλ που είναι αφόρτιστα. Τα σφαιρίδια έλκονται από τη ράβδο. Προσπάθησε να ερμηνεύσεις το φαινόμενο αυτό συνδυάζοντας: α) τις ιδιότητες του ηλεκτρικού φορτίου, β) το μηχανισμό ηλεκτρίσης με επαγωγή και γ) το νόμο του Κουλόμπ.

14. Με ποιους τρόπους μπορούμε να περιγράψουμε το φαινόμενο της αλληλεπίδρασης δύο φορτισμένων σωμάτων;

15. Ποιες πληροφορίες μπορείς να πάρεις για ένα ηλεκτρικό πεδίο αν γνωρίζεις τη μορφή των δυναμικών του γραμμών; Με ποιο τρόπο μπορείς να αντλήσεις αυτές τις πληροφορίες;

► Εφάρμοσε τις γνώσεις σου και γράψε τεκμηριωμένες απαντήσεις στις ερωτήσεις που ακολουθούν:

Ηλεκτρική δύναμη και ηλεκτρικό φορτίο

1. Πώς μπορείς να κατασκευάσεις ένα ηλεκτρικό εκκρεμές; Σε τι θα σου χρησιμεύσει;

2. Πώς μπορείς να διαπιστώσεις αν η ηλεκτρική δύναμη είναι ίδια ή διαφορετική από τη μαγνητική; Ποιο είναι το αποτέλεσμα της έρευνας;

3. Πόσα είδη ηλεκτρικών φορτίων υπάρχουν στη φύση; Με ποια επιχειρήματα θα μπορούσες να πείσεις κάποιον για την ορθότητα της απάντησής σου;

4. Σε μια εφημερίδα διαβάζεις ότι ένας επιστήμονας ανακάλυψε κάποιο υλικό το οποίο μετά από τριβή έλκει και τις δύο διαφορετικές ράβδους τις εικόνας 1.5. Πώς θα σχολίαζες αυτή την ανακοίνωση;

5. Πού βασίζεται η μέτρηση του ηλεκτρικού φορτίου που έχει ένα φορτισμένο σώμα;

6. Πώς ονομάζονται τα διαφορετικά είδη ηλεκτρικών φορτίων; Η ονομασία εκφράζει κάποιο χαρακτηριστικό του ηλεκτρικού φορτίου;

7. Ποια είναι η σχέση ανάμεσα στο ηλεκτρικό φορτίο των πρωτονίων και των ηλεκτρονίων; Γιατί τα άτομα είναι ηλεκτρικά ουδέτερα;

8. Διαθέτεις μια γυάλινη ράβδο που την έχεις φορτίσει με μεταξωτό ύφασμα. Πώς θα βρεις αν ένα άγνωστο φορτισμένο σώμα είναι θετικά ή αρνητικά φορτισμένο;

9. Ποια είναι η μονάδα φορτίου στο S.I.; Πώς συνδέεται με το φορτίο ενός ηλεκτρονίου;

10. Πώς σχετίζεται το ηλεκτρικό φορτίο ενός σώματος με τον αριθμό

των ηλεκτρονίων που μετακινήθηκαν από ή προς αυτό;

11. Τα σώματα Α, Β, Γ και Δ είναι φορτισμένα. Το Α έλκεται από το Β, το Β έλκεται από το Γ, ενώ τα Γ και Δ απωθούνται μεταξύ τους. Αν γνωρίζουμε ότι το Δ είναι θετικά φορτισμένο, να βρεις το είδος ηλεκτρικού φορτίου των υπολοίπων σωμάτων.

Τρόποι ηλέκτρισης και η μικροσκοπική ερμηνεία τους

12. Οι έννοιες ηλέκτριση και φόρτιση είναι ταυτόσημες ή διαφορετικές; Να δικαιολογήσεις την απάντησή σου.

13. Ένα αντικείμενο φορτίζεται αρνητικά. Προσπάθησε να ερμηνεύσεις αυτό το φαινόμενο θεωρώντας ότι η φόρτιση οφείλεται σε μετακί-

νηση ηλεκτρονίων. Με ανάλογο τρόπο ερμήνευσε τη διαδικασία με την οποία αποκτά θετικό φορτίο.

14. Τρίβεις μεταξύ τους δύο σώματα A και B οπότε τα σώματα φορτίζονται. Τι θα έπρεπε να γνωρίζεις για να προβλέψεις ποιο σώμα θα αποκτήσει θετικό και ποιο αρνητικό φορτίο;

15. Χρησιμοποίησε τον πίνακα 1.2 της σελίδας 54 και προσδιόρισε το είδος του φορτίου που αποκτά μια γυάλινη ράβδος αν την τρίψεις με ύφασμα από α) αμίαντο και β) μετάξι; Να εξηγήσεις το συμπέρασμα σου.

16. Με μια πλαστική σακούλα τρίβεις μια μεταλλική σφαίρα. Διαπιστώνεις ότι η σφαίρα φορτίστηκε

θετικά. Ποιο είναι το είδος του ηλεκτρικού φορτίου που απέκτησε η σακούλα μετά την τριβή; Πώς ερμηνεύεις το φαινόμενο αυτό;

17. Διαθέτεις δύο ίδιες μεταλλικές σφαίρες. Η μία έχει θετικό φορτίο $+10 \mu\text{C}$ και η άλλη είναι ουδέτερη. Τις φέρνεις σε επαφή μεταξύ τους και στη συνέχεια τις απομακρύνεις. α) Ποιο είναι το είδος και η ποσότητα ηλεκτρικού φορτίου κάθε σφαίρας μετά την επαφή τους; β) Να δικαιολογήσεις την απάντησή σου.

18. Με ένα αρνητικά φορτισμένο αντικείμενο αγγίζεις το δίσκο ενός ηλεκτροσκοπίου. Τι θα παρατηρήσεις στα φύλλα του ηλεκτροσκοπίου; Πώς εξηγείς αυτό που συμβαίνει;

19. Πλησιάζεις στο στέλεχος ενός ηλεκτροσκοπίου, χωρίς να το ακουμπήσεις, μια θετικά φορτισμένη ράβδος. Παρατηρείς ότι τα φύλλα του ηλεκτροσκοπίου ανοίγουν. Προσπάθησε να ερμηνεύσεις αυτό το φαινόμενο. Τι θα παρατηρούσες στην περίπτωση που η ράβδος ήταν αρνητικά φορτισμένη; Εξήγησέ το.

20. Σύνδεσε το μεταλλικό δίσκο ενός ηλεκτροσκοπίου με το έδαφος μέσω ενός σύρματος και πλησίασε στο δίσκο μια αρνητικά φορτισμένη σφαίρα. Τι θα παρατηρήσεις και πώς το εξηγείς; Τι θα συμβεί αν απομακρύνεις τη σφαίρα α) με το σύρμα συνδεδεμένο; β) αφού αποσυνδέσεις το σύρμα από το ηλεκτροσκόπιο; Εξήγησέ το. Με βάση το παραπάνω πείραμα μπορείς να

συμπεράνεις αν ένας αγωγός είναι δυνατόν να φορτιστεί με επαγωγή ή όχι;

21. Μια φορτισμένη χτένα έλκει μικρά κομμάτια χαρτί ή μια λεπτή φλέβα νερού. Να ερμηνεύσεις τα δύο φαινόμενα επισημαίνοντας τις ομοιότητές τους.

22. Τρίβεις ένα μπαλόني με μάλλινο ύφασμα και το πλησιάζεις σε ένα τοίχο. Παρατηρείς ότι το μπαλόني αρχικά κολλάει στον τοίχο, αλλά μετά από λίγο πέφτει. Εξήγησε με βάση τους τρόπους ηλεκτρίσης όλη τη διαδικασία.

23. Ένας φοιτητής στο εργαστήριο της βιολογίας ισχυρίστηκε ότι: «Το φορτίο ενός φορτισμένου μορίου μετά από μέτρηση προέκυψε ότι

είναι $4 \cdot 10^{-19}$ C». Μπορείς να αποδείξεις ότι η πρόταση αυτή δεν μπορεί να είναι αληθής;

24. Με βάση το γεγονός ότι η φόρτιση των σωμάτων οφείλεται σε μετακίνηση ηλεκτρονίων πώς θα ερμηνεύσεις α) τη διατήρηση και β) την κβάντωση του ηλεκτρικού φορτίου;

Ο Νόμος του Κουλόμπ και το ηλεκτρικό πεδίο

25. Με ποιο τρόπο μπορείς να συμπεράνεις αν σ' ένα χώρο υπάρχει ηλεκτρικό πεδίο όταν διαθέτεις ένα ηλεκτρικό εκκρεμές του οποίου το σφαιρίδιο είναι ηλεκτρικά φορτισμένο;

26. Να σχεδιάσεις ποιοτικά τις δυναμικές γραμμές του ηλεκτρικού

πεδίου που δημιουργείται στο χώρο μεταξύ δύο αντίθετα φορτισμένων παράλληλων μεταλλικών πλακών.

27. Στο ηλεκτρικό πεδίο που δημιουργείται γύρω από ένα φορτισμένο σώμα αποθηκεύεται ενέργεια. Ποια είναι η προέλευση αυτής της ενέργειας;

28. Φέρνεις σε επαφή το σφαιρίδιο ενός ηλεκτρικού εκκρεμούς με τον ένα πόλο μιας μηχανής Wimshurst (εικόνα 1.42). Παρατηρείς ότι το σφαιρίδιο κινείται από τον ένα πόλο της μηχανής στον άλλο. Ποιες από τις παρακάτω προτάσεις είναι σωστές; Να τεκμηριώσεις την επιλογή σου.

α. Το σφαιρίδιο είναι φορτισμένο και βρίσκεται μέσα στο ηλεκτρικό

πεδίο που έχει δημιουργηθεί μεταξύ των πόλων της μηχανής.

β. Η ηλεκτρική δυναμική ενέργεια του σφαιριδίου μετατρέπεται σε κινητική.

γ. Το σφαιρίδιο κινείται γιατί πάνω του ασκείται το βάρος του και η δύναμη από το νήμα του εκκρεμούς (τάση του νήματος).

δ. Η ηλεκτρική δυναμική ενέργεια του σφαιριδίου είναι ίση με το έργο της δύναμης που ασκείται στο σφαιρίδιο για να πλησιάσει στον όμοια φορτισμένο πόλο της μηχανής.

Ασκήσεις

ασκήσεις

Ο Νόμος του Κουλόμπ και το ηλεκτρικό πεδίο

1. Δύο μεταλλικές σφαίρες Α και Β είναι φορτισμένες με φορτία $-1 \mu\text{C}$

και $+4 \mu\text{C}$ αντίστοιχα. Τα κέντρα τους βρίσκονται σε απόσταση 2 m . Να υπολογίσεις και να σχεδιάσεις (σε κοινό σχήμα) τη δύναμη που ασκεί η μία σφαίρα στην άλλη. Μπορείς να συνδέσεις αυτό που σχεδίασες με τον τρίτο νόμο του Νεύτωνα που διδάχτηκες στην προηγούμενη τάξη;

2. Τα κέντρα δύο μικρών φορτισμένων σφαιρών απέχουν 24 cm . Οι σφαίρες έλκονται με δύναμη της οποίας το μέτρο είναι $0,036 \text{ N}$. Σε πόση απόσταση πρέπει να τοποθετηθούν οι σφαίρες ώστε η δύναμη με την οποία έλκονται να γίνει $0,004 \text{ N}$;

3. Μικρή χάλκινη σφαίρα έχει φορτίο $+3,2 \mu\text{C}$. Η χάλκινη σφαίρα απωθεί μια επίσης φορτισμένη σιδερένια σφαίρα με δύναμη μέτρου $6,4 \text{ N}$.

Πόσα ηλεκτρόνια πρέπει να μεταφερθούν από τη χάλκινη σφαίρα ώστε η δύναμη να γίνει 3,2 N;

ΠΕΡΙΛΗΨΗ

- Οι ηλεκτρικές δυνάμεις των σωμάτων περιγράφονται με την έννοια του ηλεκτρικού φορτίου.**
- Οι ηλεκτρικές δυνάμεις είναι είτε ελκτικές είτε απωστικές. Στη φύση υπάρχουν μόνο δύο είδη ηλεκτρικών φορτίων: το θετικό και το αρνητικό. Τα όμοια φορτισμένα σώματα απωθούνται μεταξύ τους, ενώ τα αντίθετα έλκονται.**
- Τα άτομα αποτελούνται από τον πυρήνα και από ηλεκτρόνια. Στον πυρήνα υπάρχουν πρωτόνια τα οποία έχουν θετικό φορτίο. Το ηλεκτρόνιο έχει αρνητικό φορτίο ίσου μέτρου με του πρωτονίου. Το θετικά φορτισμένο σώμα έχει**

έλλειμμα ηλεκτρονίων, ενώ το αρνητικά φορτισμένο σώμα περίσσεια. Στο ηλεκτρικά ουδέτερο σώμα ο αριθμός των πρωτονίων ισούται με τον αριθμό των ηλεκτρονίων.

□ Τα σώματα ηλεκτρίζονται με τρεις τρόπους: τριβή, επαφή, επαγωγή.

Όσο περισσότερα ηλεκτρόνια προστεθούν ή αφαιρεθούν από ένα ουδέτερο σώμα τόσο περισσότερο φορτίο λέμε ότι αυτό αποκτά.

□ Σε κάθε φυσική διαδικασία το συνολικό ηλεκτρικό φορτίο διατηρείται σταθερό.

□ Το ηλεκτρικό φορτίο κάθε σώματος εμφανίζεται πάντοτε ως πολλαπλάσιο του στοιχειώδους φορτίου του πρωτονίου ή του ηλεκτρονίου.

□ Η ηλεκτρική δύναμη που ασκείται μεταξύ δύο σημειακών φορτίων έχει μέτρο που είναι ανάλογο του γινομένου των φορτίων και αντιστρό-

φως ανάλογο του τετραγώνου της μεταξύ τους απόστασης.

□ Μια περιοχή του χώρου ονομάζεται ηλεκτρικό πεδίο, αν ασκούνται ηλεκτρικές δυνάμεις σε κάθε φορτισμένο σώμα που φέρνουμε μέσα σ' αυτήν. Το ηλεκτρικό πεδίο περιγράφεται με τις δυναμικές γραμμές.

□ Κάθε φορτισμένο σωματίδιο που βρίσκεται μέσα σε ηλεκτρικό πεδίο έχει δυναμική ενέργεια.

ΒΑΣΙΚΟΙ ΟΡΟΙ

Ηλεκτρική δύναμη | Ηλέκτριση με επαφή | Ηλέκτριση με επαγωγή | Ηλεκτρικό φορτίο | Πρωτόνιο | Ηλεκτρικό πεδίο | Ηλεκτρισμένο σώμα | Ηλεκτρόνιο | Δυναμικές γραμμές | Φορτισμένο σώμα | Ιόν | Ηλεκτρική δυναμική ενέργεια | Ηλέκτριση με τριβή | Ελεύθερα ηλεκτρόνια

Περιεχόμενα 1ου τόμου

Πρόλογος 7

ΕΝΟΤΗΤΑ 1 ΗΛΕΚΤΡΙΣΜΟΣ

Κεφάλαιο 1. Ηλεκτρική δύναμη και φορτίο

ΑΠΟ ΤΟ ΚΕΧΡΙΜΠΑΡΙ ΣΤΟΝ ΗΛΕΚΤΡΟΝΙΚΟ ΥΠΟΛΟΓΙΣΤΗ . 20

1.1. Γνωριμία με την ηλεκτρική δύναμη 22

1.2. Το ηλεκτρικό φορτίο 28

1.3. Το ηλεκτρικό φορτίο στο εσωτερικό του ατόμου 40

1.4. Τρόποι ηλέκτρισης και η μικροσκοπική ερμηνεία 50

1.5. Νόμος του Κουλόμπ 78

1.6. Το ηλεκτρικό πεδίο 90

Με απόφαση της Ελληνικής Κυβέρνησης τα διδακτικά βιβλία του Δημοτικού, του Γυμνασίου και του Λυκείου τυπώνονται από τον Οργανισμό Εκδόσεως Διδακτικών Βιβλίων και διανέμονται δωρεάν στα Δημόσια Σχολεία. Τα βιβλία μπορεί να διατίθενται προς πώληση, όταν φέρουν βιβλιόσημο προς απόδειξη της γνησιότητάς τους. Κάθε αντίτυπο που διατίθεται προς πώληση και δε φέρει βιβλιόσημο, θεωρείται κλεψίτυπο και ο παραβάτης διώκεται σύμφωνα με τις διατάξεις του άρθρου 7, του Νόμου 1129 της 15/21 Μαρτίου 1946 (ΦΕΚ 1946, 108, Α΄).

***Απαγορεύεται η αναπαραγωγή
οποιοδήποτε τμήματος αυτού του
βιβλίου, που καλύπτεται από δικαιώματα
(copyright), ή η χρήση του σε
οποιαδήποτε μορφή, χωρίς τη γραπτή
άδεια του Παιδαγωγικού Ινστιτούτου.***

