

Några enkla experiment

Mats Braskén

Följande demonstrationer och experiment är inspirerade av den återkommande spalten ”Little Gems” i tidskriften The Physics Teacher.

1. Elektriska fältet kring en krympande ballong

Elfältet nära ytan av ett laddat föremål beror av laddningstätheten på ytan, dvs. antalet laddningar per kvadratmeter. Nedan följer en enkel demonstration som visar att om du packar laddningarna tätare, så ökar också det elektriska fältet i styrka.

Utrustning: Ballong, små styroxxkular, plåt eller plåttallrik.


Blås upp ballongen (knyt inte ihop den) och gnid den mot ditt hår eller kläder. Placera styrox- eller små pappersbitar på ett plåttfat. Närma dig styroxkulorna med ballongen, men inte så nära att de dras till ballongen. Släpp luft ur ballongen lite i taget, men försök hålla avståndet ballong-styroxxkular konstant. I ett visst skede hoppar styroxkulorna upp mot ballongen. Varför? Totala antalet laddningar på ballongen förblir densamma när den krymper, men laddningarna får mindre och mindre utrymme. Laddningstätheten ökar alltså och därmed också det elektriska fältets styrka och kraften på styroxkulorna.

2. Rita dina egna kretsar

Grafitstrecken som lämnas av en vanlig blyertspenna på papper, leder elektricitet och kan användas för att undersöka fenomen som resistans och kapacitans. Nobelpriset i fysik år 2010 utdelades för undersökningar av de elektriska egenskaperna hos sådana tunna grafitkikt.

Utrustning: Mjuk blyertspenna (6B), papper, ledningstråd, tejp, multimeter som mäter resistans och kapacitans.


a) Motstånd. Resistansen hos en ledare beror av ledarens längd, tvärsnittsarea och materialet som ledaren är gjord av.

Börja med att rita ett streck på ett papper med en mjuk blyertspenna. Strecket skall vara så tydligt att det ser aningen glansigt ut. Mät resistansen hos strecket och se hur den ändrar när du ökar avståndet mellan universalmätarens två prober. Rita en ny linje som är dubbelt så bred som den första. Hur ändrar resistansen? Du kan fortsätta och utforska resistansen hos seriekopplade och parallellkopplade blyertsstreck.

b) Kondensator. En kondensator består av två ledande plattor, åskiljda av luft eller ett annat isolerande material (vanligen plast). Kondensatorns förmåga att lagra elektriska laddningar ges av kondensatorns kapacitans. Kapacitansens storlek beror av plattornas storlek, avstånd och materialet mellan plattorna.

Rita en stor (minst 10 x 10 cm), tydlig blyertskvadrat på papprets båda sidor. Tejpa fast lednings-trådar i mitten av kvadraterna. Mät kapacitansen. Experimentera med att rita olika stora kvadrater och med att rita kvadraterna på två olika papper, så att avståndet mellan ”plattorna” blir dubbelt större. Vad händer om man sätter en plastfolie mellan pappren?


3. En enkel optisk bänk med en LED-ficklampa

Som en enkel och kraftig ljuskälla till en optisk bänk, kan användas en billig (ca. 4 euro) LED-ficklampa som har flera LED:ar (5 st i vårt exempel). I experimentet nedan har vi en använt en positiv lins. Genom att färglägga en enskild LED kan man enkelt observera om bilden på skärmen är rättvänd eller inte. Bildens förstoring kan likaså enkelt mätas.


4. Lysande olivolja

Fluorescens sker när ett ämne absorberar ljus av en våglängd (t.ex. grönt ljus) och därefter skickar ut ljus av en längre våglängd (t.ex. rött ljus). Detta fenomen sker i allt från vanliga lysrör (UV in - synligt ljus ut), till i de säkerhetsmarkeringar som finns på sedlar (markeringen är osynlig i vanligt ljus men fluorescerar under UV ljus). Förekomsten av relativt billiga röda och gröna laserpekare, gör att detta fenomen enkelt kan demonstreras med hjälp av lite olivolja. Som visas i bildserien nedan, så händer inget när den gröna laserstrålen passerar rent vatten, medan strålen blir röd i olivoljan. Däremot räcker inte energin i den röda laserstrålen till för att åstadkomma fluorescens. Testa med andra vätskor!


Grön laser genom vatten


Grön laser genom olivolja


Röd laser genom olivolja

Mats Braskén