

אלקטרומוגנטיות - הרחבה והעמקה

שעות	הנושא
4	1. חוק קולון והשדה האלקטרוסטטי
3	2. פוטנציאל חשמלי, קיבול וקבלים
10	3. מעגלי זרם ישר
5	4. השדה המגנטי
7	5. השראה אלקטרומוגנטית
29	סה"כ

טבלת הנושאים ופירוטם

שעות	פעילויות מומלצות	נוסחאות	פירוט	נושא
4			<ul style="list-style-type: none"> - חוק גאוס : • הוכחת חוק גאוס. • יישומי חוק גאוס למקרים סימטריים (שדות סביב תיל טעון, כדור טעון באופן אחיד וכו'). • מודל האטום של תומסון. 	1. חוק קולון והשדה האלקטרוסטטי
3	<ul style="list-style-type: none"> - הדגמה : משטחים שווי-פוטנציאל וקווי שדה אלקטרוסטטי על-ידי ניסוי והדמיית מחשב. 	$E = -\text{grad}V$ $U_E = \frac{1}{2} \epsilon_0 E^2$	<ul style="list-style-type: none"> - משטחים שווי-פוטנציאל וקווי שדה אלקטרוסטטי - הכללת הקשר בין השדה האלקטרוסטטי לבין הפוטנציאל. - צפיפות אנרגיה בשדה אלקטרוסטטי. 	2. פוטנציאל חשמלי, קיבול וקבלים
10	<ul style="list-style-type: none"> - ניסוי ממוחשב : טעינה ופריקה של קבל - גרף $\ln(I)$ כתלות בזמן. - הדגמה : חיבור מכשירי מדידה לא-אידאליים, מדידת השפעתם ומציאת התנגדותם. 		<ul style="list-style-type: none"> - השדה החשמלי במוליך נושא זרם : • מנגנון היווצרות השדה (מטעני שפה). • מעבר ממעגל פתוח לזרם במצב עמיד. • מודל דרודה (Drude) ומגבלותיו. - יישומים פשוטים של מעגלים חשמליים. - טיפול כמותי בטעינה ופריקה של קבל : • מציאת הגודל RC מתוך גרף $\ln(I)$ כתלות בזמן. - מכשירי מדידה : • דיון ומדידה כמותיים בהשפעת מכשירים לא-אידאליים על המעגל. • הרחבת תחומי מדידה. 	3. מעגלי זרם ישר

שעות	פעילויות מומלצות	נוסחאות	פירוט	נושא
5	- הדגמה : מדידת השדה המגנטי באמצעות Hall-Probe.	דרך משטח סגור $\oint \mathbf{B} d\mathbf{A} = 0$ $\mu_0 \sum I = \oint \mathbf{B} d\mathbf{l}$	- תכונות מגנטיות של חומרים : <ul style="list-style-type: none"> • חומרים דיא-מגנטיים, פרה-מגנטיים, פרו-מגנטיים. - שדות מגנטיים : • השדה המגנטי והשוואתו לשדה האלקטרוסטטי. • חוק ביו-סוור וסופרפוזיציה של שדות מגנטיים. - אפקט הול. 	.4 השדה המגנטי
7	- ניסוי או הדגמה : שינוי השטף הנוצר על-ידי שינוי בזמן של השדה המגנטי.	$\varepsilon = -L \frac{dI}{dt}$ $E = \frac{1}{2} LI^2$	- מנגנונים להיווצרות כא"מ מושרה : <ul style="list-style-type: none"> • הפרדת מטענים : האופי המשמר של השדה החשמלי הנוצר. • שדה מגנטי משתנה בזמן : האופי הלא משמר של השדה הנוצר. - בטטרון. - הסבר העיקרון של מחולל פארדיי. - השראות עצמית, האנרגיה האגורה בשדה מגנטי של סליל. - היבטים יחסותיים של השדה המגנטי. 	.5 השראה אלקטרומגנטית

אלקטרומגנטיות – הערות דידקטיות לנושאי הרחבה והעמקה

1. חוק קולון והשדה האלקטרוסטטי

חוק גאוס (4 שעות)

א. את חוק גאוס רצוי להציג תחילה באמצעות הדוגמה הפשוטה של מטען נקודתי q המצוי במרכזה של קליפה כדורית המהווה "משטח גאוס". אם מקיפים קליפה זו במשטח גדול יותר, שצורתו אינה דווקא כדורית, קל להוכיח כי השטף דרך משטח זה שווה לשטף דרך הקליפה הכדורית. מתברר אפוא שאין זה משנה מהי צורתו של המשטח שבו בחרנו להקיף את המטען; השטף דרכו פרופורציוני לגודל המטען הנקודתי. בעזרת שימוש במסקנה זו ובעיקרון הסופרפוזיציה ניתן להגיע לחוק גאוס.

ב. נוכל לבחור בכל משטח שצורתו תקל עלינו לחשב את השטף דרכו. מכאן נובע שחישובים של שדות בעזרת חוק גאוס אפשריים ופשוטים יחסית במקרים שבהם קיימת מידה מסוימת של סימטריה בפיזור המטען במרחב.

ג. חישוב השדה החשמלי של תיל ישר וארוך, הטעון בצפיפות-מטען אורכית אחידה - λ , חשוב למורה המתעתד להשתמש בדמיון המתמטי המתקבל בין השדה החשמלי שבמקרה זה לבין השדה המגנטי של תיל ישר וארוך, לגזירת משוואת לפלס.

ד. בעזרת חישוב השדה החשמלי בתוך כדור טעון באופן אחיד (וקבלת הכוח ההרמוני - הפרופורציוני מהמרכז), ניתן לחשב את תדירות תנודתו של אלקטרון של אטום המימן לפי מודל תומסון.

ה. כדאי לדון ביישומים טכנולוגיים של אלקטרוסטטיקה, כגון שיקוע אלקטרוסטטי (בתחנות כוח), מכונות צילום, מאיצים קוויים.

ו. אם לתלמידים שליטה סבירה בחשבון אינטגרלי (ולמורה זמן), ניתן להגיע בעזרת עקרון הסופרפוזיציה לביטויים של עצמת השדה החשמלי במקרים שונים. לדוגמה: חישוב עצמת

השדה האחיד של שכבה מישורית אין-סופית הטעונה בצפיפות-שטח אחידה σ $\left(E = \frac{\sigma}{2\epsilon_0} \right)$

בעזרת חישוב השדה על ציר הסימטריה הניצב לטבעת מישורית הטעונה בצפיפות-מטען אחידה. בהסתמך על עקרון הסופרפוזיציה, אפשר גם להראות שהשדה בין שתי שכבות מישוריות אין-סופיות ומקבילות, הטעונות בצפיפויות מטען אחידות $\sigma + \sigma$ ו- $\sigma - \sigma$ בהתאמה, הוא שדה אחיד

שעצמתו $E = \frac{\sigma}{\epsilon_0}$. זהו, בקירוב טוב, גם השדה בין שני לוחות מתכת גדולים וקרובים של קבל לוחות טעון (הרחק מקצותיו).

2. פוטנציאל חשמלי, קיבול וקבלים

משטחים שווי-פוטנציאל וקווי שדה אלקטרוסטטי (2 שעות)

- כדאי לבצע ניסויים או הדגמות של מיפוי משטחים שווי-פוטנציאל ולהראות שקווי השדה מאונכים למשטחים אלה. ניתן לעשות זאת גם באמצעות הדמיית מחשב.
- שימוש בהדמיות מאפשר לתלמידים להבין מדוע פוטנציאל יכול להתאפס במקום שהשדה אינו מתאפס, ולהפך.
- כיוון שבמסגרת שעות הליבה הוצג הקשר בין הפרש הפוטנציאל לבין השדה החשמלי במקרה הפשוט של שדה אחיד, במסגרת הרחבה והעמקה אפשר לעסוק גם בקשר הכללי יותר:
 $E = -\text{grad}V$
- כדי לסרטט באופן איכותי מפות של קווי שדה ומשטחים שווי-פוטנציאל בקרבת מוליכים, ניתן להיעזר בעובדה שפני מוליך במצב אלקטרוסטטי מהווים משטח שווה-פוטנציאל. ניתן להוסיף לכך מטעני דמות ולחשב שדות בקרבת משטחים מוליכים ולהדגים את אפקט החודים, למשל.

צפיפות אנרגיה בשדה אלקטרוסטטי (1 שעה)

אחרי שלומדים על השדה החשמלי בין לוחות קבל, על האנרגיה האגורה בקבל לוחות ועל חומרים דיאלקטריים - רצוי לדון גם ב"צפיפות אנרגיה חשמלית בשדה חשמלי". מנוסחת האנרגיה האגורה בקבל לוחות, מגיעים לנוסחה $\frac{1}{2} \epsilon_0 E^2$ עבור צפיפות האנרגיה בשדה חשמלי. בהמשך ניתן להיעזר בקשר זה לדיון באנרגיה האגורה בגל אלקטרומגנטי.

3. מעגלי זרם ישר

השדה החשמלי במוליך נושא זרם (3 שעות)

מטעני שפה

- מומלץ להסביר את האופן שבו השדה החשמלי נוצר במעגל בעזרת מטעני השפה. השדה נוצר

- כתוצאה מגרדיינט של התפלגות מטעני השפה על פני המוליך. הסבר על מטעני השפה יעזור לתלמידים להבין את האופן שבו הזרם מתייצב במעגל, כלומר: שבהיעדר מצב של שיווי-משקל אלקטרוסטטי, יש שדה גם בתוך המוליך וכיוונו מתאים לכיוון הזרם.
- ב. חשוב שהתלמידים יבינו שמטעני המקור אינם אלה היוצרים את השדה בנקודה כלשהי לאורך המוליך. התרומה המשמעותית לשדה בנקודה זו היא מטעני השפה הנמצאים בקרבתה.
- ג. מקור המתח יוצר הפרדת מטענים בין קצותיו שגורמת לשינוי בהתפלגות מטעני השפה, שינוי שיוצר את השדה החשמלי. במקור המתח, לשדה החשמלי יש חלק לא משמר, האחראי להיפוך אנרגיה לא-חשמלית לאנרגיה חשמלית. עבודת הרכיב הלא-משמר הזה ליחידת מטען היא הכא"מ.
- ד. דיון מפורט יותר ניתן למצוא בספרות. חשוב לציין שפותרו ניסויים רבים הממחישים את גרדיאנט מטעני השפה לאורך המוליך באמצעות נייר מוליך (או נגדים גדולים בחיבור טורי).

מודל זרודה

חשוב להדגיש את הנחות המודל ומגבלותיו ולהבהיר לתלמידים שדיון מעמיק יותר בהולכה מצריך כלים שאין ברשותם בשלב זה.

יישומים פשוטים של מעגלים חשמליים (2 שעות)

- א. אחת הבעיות בלימודי האלקטרומגנטיות היא שהתלמידים אינם מבינים כי הנושא הוא קונקרטי בחיי היום-יום. דיון בשימושים יום-יומיים במעגלים חשמליים יתרום להבנת התאוריה ויגביר את העניין בנושא.
- ב. יישומים בסיסיים הם פוטנציומטרים המשמשים כפתור בקרה לעצמת קול במכשירים ביתיים (כפתור ה"ווליום"), וסתי מהירות של מאווררים, גופי חימום בתנורים חשמליים ועוד.
- ג. יישומים נוספים הם שינויים בממדי הנגדים כתוצאה מחימום המשמשים תרמוסטטים (דו-מתכת), נגדים משתנים המשמשים מדי-מפלס של נוזלים ועוד.

טיפול כמותי בטעינה ופריקה של קבל (2 שעות)

- א. ניתן לראות כי קבוע הזמן RC הוא פרק הזמן שבו הקבל היה מגיע לפריקה מלאה אילו תהליך הפריקה היה מתבצע בזרם קבוע (הזרם I_0 שבו הפריקה החלה).
- ב. כדאי לבצע ניסויים המציגים את האנרגיה האגורה בקבל והמדגימים טעינת קבל בקצב קבוע (בעזרת ריאוסטט גדול) כדי להראות שהמתח על הקבל הוא פרופורציוני למטענו.

ג. גרף $\ln(I)$ המתקבל כקו ישר, מאפשר חישוב מידי של הזמן RC ומראה כי התהליך הוא מעריכי. יש לשים לב כי תלמידים שאינם שולטים די צורכם בתכונות הפונקציה הלוגריתמית, עלולים להגיע למסקנה שגויה כי הזרם הוא ביחס ישר לזמן!

מכשירי מדידה (2 שעות)

- א. כדאי להציג בפני התלמידים קריאת מד-מתח בעל התנגדות פנימית ידועה, לעומת התוצאה שהייתה מתקבל אילו מד-מתח היה אידיאלי.
- ב. ניתן להדגים הרחבת תחומי מדידה בעזרת מכשירי מדידה אנלוגיים.

4. השדה המגנטי

תכונות מגנטיות של חומרים (1 שעה)

יש להסביר באופן כללי מהם חומרים דיא-מגנטיים, פרה-מגנטיים, פרו-מגנטיים ולהסביר באופן איכותי כיצד תכונות אלו נובעות מהתכונות המגנטיות של האטום.

שדות מגנטיים (1 שעה)

- א. מהדמיון המתמטי שבין נוסחת השדה החשמלי של תיל ישר וארוך לבין הנוסחה של שדה מגנטי שיוצר תיל אין-סופי הנושא זרם, ניתן להסיק את חוק ביו-סבר.
- ב. בעזרת חוק ביו-סבר ניתן לחשב את השדה במרכז כריכה מעגלית.
- ג. ניתן להמחיש שימוש של חוק אמפר על-ידי חישוב השדה המגנטי במרכז סילונית, טורוס, או מישור אין-סופי.

אפקט הול (3 שעות)

- א. אפקט הול יכול להוות פתיחה יפה להוראת הנושא "כא"מ מושרה".
- ב. רצוי להסביר לתלמידים באופן איכותי את המקור ל"מתח הול". יש לפתח את הנוסחה למתח ולהסביר מדוע מתח הול גדל ככל שצפיפות נושאי המטען קטנה.
- ג. ניתן להראות כיצד כיוון המתח תלוי בסימנם של נושאי המטען.
- ד. ניתן להיעזר בניסויים המבוססים על Hall-probe למדידת שדה מגנטי של סילונית או תיל. בהקשר זה כדאי לציין לתלמידים כי חיישן השדה המגנטי בניסויי המעבדה הממוחשבת מבוסס על שיטה זו.

5. השראה אלקטרומגנטית

מנגנונים להיווצרות כא"מ מושרה (4 שעות)

- א. את השטף המגנטי ניתן לשנות בשני אופנים: האחד, על-ידי שינוי השטח שבו עובר השדה המגנטי, והשני, על-ידי שינוי עוצמת השדה המגנטי.
- ב. השדות החשמליים הנוצרים בכל אחד משני האופנים, שונים במהותם זה מזה. במקרה הראשון, המנגנון להיווצרות השדה החשמלי הוא כוח לורנץ, הנובע מהתנועה היחסית שבין המטענים לשדה המגנטי, והגורם להפרדת מטענים במוליך. מטענים אלו יוצרים שדה חשמלי משמר. המנגנון השני הוא שדה חשמלי בעל אופי רוטציוני לא-משמר (קווי שדה סגורים), הנוצר במהלך השינוי בשדה המגנטי, והוא המניע את נושאי המטען במוליך.
- ג. הבטטרון יכול להוות דוגמה לשימוש בשדה חשמלי רוטציוני.
- ד. יש מקרים שבהם לא ניתן להסביר את היווצרות הכא"מ באמצעות חוק פארדיי – למשל במקרה של מחולל פארדיי (דיסקה המסתובבת בשדה מגנטי). במקרה זה יש לחפש את המקור לכא"מ באחד מהמנגנונים שהוזכרו לעיל (כוח לורנץ).

השראות עצמית, האנרגיה האגורה בשדה מגנטי של סליל (2 שעות)

- א. במסגרת לימודי החובה קיבלו התלמידים הסבר איכותי של התופעה. במסגרת הרחבה זו יש להציג את הנוסחה $\varepsilon = -L \frac{dI}{dt}$ ולהסביר את מקורה.
- ב. כדוגמה, ניתן לחשב את ההשראות העצמית של סילוניית כדי להראות שההשראות היא גודל התלוי במבנה של הסליל.
- ג. ניתן להיכנס לעומק התיאור המתמטי של הזרם במעגל RL ולהשוות את התוצאה למקרה של מעגל RC.

היבטים יחסותיים של השדה המגנטי (1 שעה)

מורה המלמד "מערכות ייחוס" או "תורת היחסות" כפרק בחירה, מוזמן לדון בהיבטים יחסותיים של השדה החשמלי והשדה המגנטי ולהראות לתלמידים כיצד תופעות שהן מגנטיות מנקודת מבט של צופה אחד, יתפרשו על-ידי צופה שני כתופעות חשמליות, ולהפך.