DOCUMENT RESUME

ED 364 423 SE 053 921

AUTHOR Horton, Robert L.

TITLE Science Fun with Electricity...Discoveries and

Innovations.

INSTITUTION National Center for Science Teaching and Learning,

Columbus, OH.; Ohio State Univ., Columbus.

Cooperative Extension Service.

SPONS AGENCY Office of Educational Research and Improvement (ED),

Washington, DC.

REPORT NO FS-4-H-531

PUB DATE Sep 93 CONTRACT R117Q00062

NOTE 49p.

AVAILABLE FROM National Center for Science Teaching and Learning,

1929 Kenny Road, Columbus, OH 43210.

PUB TYPE Guides - Classroom Use - Instructional Materials (For

Learner) (051)

EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS *Electric Batteries; *Electricity; Elementary School

Students; Intermediate Grades; Physics; *Science Activities; Science Education; Science History; Scientific Concepts; Secondary Education; Secondary

School Students

IDENTIFIERS 4 H Programs

ABSTRACT

This project manual is written for 4-H member children who are in the fifth grade or older. This project is designed to familiarize members with the scientific history concerning the discovery and application of electric energy through the 1800's. Readers can conduct experiments similar to the ones performed by the scientists and inventors of that day. Topics include static electricity, current electricity, electromagnetism, electromagnets, electric generation, electric motors, and electric light. (PR)

^{*} Reproductions supplied by EDRS are the best that can be made

TABLE OF CONTENTS

MEMBER PROJECT GUIDE 3	1. STATIC ELECTRICITY 8	2. CURRENT ELECTRICITY 10	3. ELECTROMAGNETISM 12	TROMAGNET 15	5. ELECTRIC GENERATION 17	TRIC MOTOR 19	
MEMBER PROJ	1. STATIC ELECT	2. CURRENT EL	3. ELECTROMA	4. ELECTROMAGNET	5. ELECTRIC GE	6. ELECTRIC MOTOR	

(For Sale Publication

Extension Service are available to all potential clientele on a nondiscriminatory basis without regard to race, color, creed, religion, sexual orientation, national origin, gender, age, disability or Vietnam-era veteran status. All educational programs and activities conducted by the Ohio Cooperative

9/93-3M-110088

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Keith L. Smith, Director, Ohio State University Extension.

ENCE:

... Discoveries and Innovations

BY ROBERT L. HORTON, PH.D.

Extension 4-H Specialist, Science Education,

The Ohio State University

This book is dedicated to my daughters Christy, Carrie and the kids of the neighborhood for their invaluable curiosity and willingness to try.

Research and Improvement, U.S. Department of Education National Center for Science Teaching and Learning under Development of this project was supported by the grant #R117Q00062 from the Office of educational

Reeder, Extension Specialist, Agricultural Engineering, Additional technical support provided by Randall The Ohio State University

MEMBER PROJECT GUIDE

PROJECT BACKGROUND

This will allow the individual to explore thoroughly each experiment and Digging Deeper This beginning level project is written for members who are in the fifth grade or older. Activity. It will also help reduce the costs associated with completing all the experiments technical nature of the project, members may focus on a few of the Activities per year. Younger members may take this project under the supervision of an adult. Due to the and activities in one year.

duct experiments similar to the ones performed by the scientists and inventors of that day. This project is designed to familiarize members with the scientific history concerning the discovery and application of electric energy through the 1800's. Members will con-

As members move through the manual they will note that the experiments have been organized chronologically to their place in history. This allows the members, like earlier scientists, to build upon previous discoveries.

on the scene to apply this new knowledge. This is evident by the abundance of dates and basics of electricity had been learned, inventors like Edison and Morse quickly appeared events toward the end of the 19th century as compared to the beginning. In fact things Members should also note the timeline which runs through the book. It provides a graphic representation of the historical development of electricity. Note that once the were happening so fast that only a fraction of the important events are listed.

project, especially if you choose to participate in county project judging or prepare an exhibit for the fair. Members who complete this project are encouraged to move to the Check your county project guidelines for additional requirements for taking this next level of 4-H electric energy projects.

PROJECT GUIDELINES

- 1. Complete the Planning Section of this guide (steps 1-4).
- 2. Explore each of the Project Interest Areas.
- Complete at least one of the experiments for each Interest Area selected. Digging Deeper Activities are optional.
- 4. Build a DC motor from scratch or from a kit. See page 20 for details.
- 5. Take part in at least two Organized Project Activities.
- 6. Become involved in at least two Citizenship/Leadership activities.

PLANNING YOUR PROJECT

Steps 1 and 2 PROJECT INTEREST AREAS AND ACTIVITIES

Explore each of the Project Interest Areas listed. Plan to complete at least one of the experiments in each Interest Area. Digging Deeper Activities are optional. Have your parent or advisor initial and date what you complete.

Date Completed

1. STATIC ELECTRICITY, page 8

Interest Areas and Activities

Experiment 1 — Charge a Balloon Experiment 2 — Static Electricity Light

2. CURRENT ELECTRICITY, page 10

Experiment 3 — Tongue Test

Digging Deeper — Getting Electricity From a Lemon

Digging Deeper — Potato Polarity Indicator

3. ELECTROMAGNETISM, page 12

Experiment 4 — Magnetic Field Around a Current Carrying Wire

Experiment 5 — Making a Galvanscope

4. ELECTROMAGNET, page 15

Experiment 6 — Make an Electromagnet

Digging Deeper — Polarity Check

Digging Deeper — Magnetize a Screwdriver

5. ELECTRIC GENERATON, page 17

Experiment 7 — Induce Current From a Magnet Digging Deeper — AC/DC Detection

6. ELECTRIC MOTOR, page 19

Activity — Magnetic Force
Experiment 8 — Build a DC Electric Motor

7. ELECTRIC LIGHT, page 22

Experiment 9 — Light a Coiled Strand of Wire

Step 3

ORGANIZED PROJECT ACTIVITIES

Select two of the organized project activities listed below, and plan your involvement in the Report of Organized Activities chart. Before starting your project write your choices in the section labeled Plan To Do. Once you have taken part in an activity, record what you did and when. Organized Activities may be added or changed at any time.

Sample Organized Activities

Speech	Illustrated Talk	Project Meetings	Workshop	Radio/TV Presentation	Short Course
Demonstration	County Judging	Tour	Project Exhibit	Field Trip	Mall Show

F	- 1	
7		
	•	
Ξ	-	
2	N	
ž	-	
ŀ	=	
Ł	2	
2	4	
⋐		
	•	
•	١	
	-1	
×	4	
P	ð.	
7	7	
-	3	i
4	u	İ
•	31	Ì
7	?	
7	115	İ
101		
7)	
7)	
(a)		
(a)	こうし	
(a)	ころ	
(a)	200	
7	さいしょうこと	
(a)	さいっと	
C ao tao	さい ここ ことつ	
C ao tao	さい しょういん	
C ao tao	こうしょう こうしょう	
(a)		
C ao tao		
C ao tao		

lan To Do	Date Completed	Date Completed Interest Areas and Activities
Demonstration	Date: 5/28	What 1 Did:
		how my D C electric motor
		WOFKED

LEADERSHIP/CITIZENSHIP ACTIVITIES

Check the activities you wish to do or plan your own in the space provided. Do at least two. Keep track of your progress by marking the date (month and year) when you are through. Leadership/Citizenship activities may be added or changed at any time.

Plan	to Do	When I Finished
		Leadership/Citizenship Activities
0		Encourage someone to take an electric project.
0		Help someone with his or her electric project.
0		Organize an electric safety clinic in your community.
J		Invite someone to talk to your club on electricity.
0		Prepare and exhibit or poster about electricity.
0		Teach someone something you learned about electricity.
		Encourage a friend to join 4-H.
		Apply something you learned about electricity to benefit your family.
		Help a member prepare his or her electric project for judging.
<u> </u>	,	Help a member prepare an electric exhibit for the county fair.
0		Plan your own activities here.
		i interior in the control of the con

12

PROJECT REVIEW

designed to help you evaluate what you learned as well as time agreed upon by club members. Such evaluations are your growth as a 4-H member. Members who take part in local project review. This review can take part with your parent, project advisor or interested adult. It may also be his level of evaluation can receive special membership part of a more comprehensive member evaluation at a Once you complete what you planned, arrange for and project achievement awards like ribbons, pins and certificates.

you a "project grade." You will also be compared against participation. For more information refer to 4-H 956, 4-H Extension office for specific county project judging inforproject judging. However, this level of evaluation determines "how well" you did on your project by assigning best" in your project area, as well as possible state fair the achievements of others in order to determine "the Member Recognition Program, or contact your local In addition, you may want to take part in county

Congratulations to...

For successfully planning and completing the

BEGINNING LEVEL 4-H PROJECT

Offered by Obto State University Extension

STATIC ELECTRICITY

electrons become electrons become objects that lose different materials come into contact, Objects that gain both materials an electricity called "electrons" move other. This gives tiny particles of negative while from one to the electric charge. When any two positive.

The simple act of flicking a switch to turn on a lamp in experimentation. The science of electricity, the power that and produces convenience and entertainment for millions Miletus, born in 640 BC, observed an unusual property of lights and heats our homes, operates complex machinery a dark room is the result of centuries of investigation and jewelry. When rubbed briskly with fur, the amber would of people, began more than 2,000 years ago in ancient amber, a plastic type of material commonly used for Greece. There, a scientist by the name of Thales of attract bits of cloth, wool and fur.

"static electricity." "Static" means "still," or "not moving." This early Greek discovery also provided the basis for the word "electricity." Their name for amber was "electron." What the Greeks observed was something called Try Experiments 1 & 2 to explore this discovery.

Experiment 1

CHARGE A BALLOON

Try this experiment to observe static electricity at

You will need:

Piece of wool or fur Rubber balloon

Inflate the balloon, tie its neck securely and rub it quickly against a piece of wool. Now hold the balloon against the wall. It will stick.

Explanation

with the uncharged wall, it exchanged electrons with Rubbing the balloon removed some of the free When the charged balloon was brought in contact electrons from the wool. This gave the balloon a negative charge and the wool a positive charge. the wall, causing it to stick.

Question

area. Why does this happen more in the winter than shock" in the winter after walking across a carpeted in the summer? What type of charge are you giving Explain what happens when you get "static off, negative or positive?

Timeline

640 BC

Thales of Miletus discovers static electricity.

•••••••••••••••

Static Electricity Light

Try this experiment to observe the power of static electricity.

You will need:

Fluorescent tube Piece of wool Dark room

wool cloth as shown below. The tube will try to In a dark room, rapidly rub the tube with the

Explanation

coating on the inside of the glass tube, caused electrons to strike and dislodge electrons from lodged electrons try to get back into their atoms, they The friction between the wool and the glass tube give off ultraviolet rays. These rays strike a phosphor atoms in the gas inside the tube. When these dis-

oractical progress began with static electricity. In that year, It wasn't until 1600 that Jilbert described the static English physician William hat century (1663), Otto utraction in amber. Later

/an Guericke built one of the first static electric nachines. This was followed in 1745 by the ematician named Pieter van Musschenbroek. nvention of the Leyden Jar by Dutch mathdevice would store electrical charges. This before this time no method had been found and the ground. Musschenbroek found the He covered a thin glass jar inside and out with metal foil. Through the wrapping, he chain provided contact with the inner foil nserted a brass rod with a hook at top. A was a very important discovery because or storing static charges.

metal ball on top of the instrument causes vessel. A charged amber rod touching the instrument was useful for determining the "electroscope." An electroscope has two strips of metal foil hanging inside a glass occurred in 1787 by an English scientist presence of electrostatic charges as well named Abraham Bennet. In that year Bennet perfected what he called the the leaves to repel each other. This An equally important discovery

as determining the polarity of the charges.

1663

Otto Van Guericke builds the irst static electric machine.

SCIENCE FUN WITH ELECTRICITY

 ∞

Petrus Peregrinus discovers properties of magnetism.

1296 AD

Greek word "electron" by William Gilbert. 'he word "electricity" coined from the

used up, the battery Inside the battery is produce an electric flows if the rod and the chemicals are connected. When charge. A current zinc container to a carbon rod and container are goes dead.

occurrence.

Fig. 5 Zinc carbon battery

CURRENT ELECTRICITY

zinc instruments, they also moved. He concluded that the trapped in the frog." Althe gh his conclusion was wrong, observed that when he touched the legs with copper and noved when exposed to a strong static charge. He also action had something to do with the "static electricity In 1786, Luigi Galvani observed how a frog's legs his work made other scientists aware of this unusual

he called "current electricity." This type of electricity was discovered why the írog's legs moved. He طديدrmined that In i 800, Alessandro Volta, an Italian physics professor Galvani's discovery was a new form of electricity which

coupled with the copper and action of moisture in the frog generated from the chemical zinc instruments.

zinc plates separated by paper Try Experiment 3 and the two made it of stacked copper and or cloth that had been soaked referred to as a "voltaic cell." source of continuous current electricity — the battery. He ed Volta to produce the first Digging Deeper Activities to source of battery power was Further experimentation in a salt solution. This early explore this discovery.

Tongue Test

Experiment 3

Make and test your own source of electrochemical electricity.

You will need:

Copper penny (Best if minted before 1980 due to 1 zinc carbon battery (general purpose type) high copper content)

Hand tools

carbon battery. Wash the container thoroughly. Place will feel a tingling sensation. Move them apart and it tongue. Touch the coin and container together. You the container and the clean copper penny on your With help from an adult, take apart a zinc

Explanation

The container is made of zinc. If zinc and copper are placed in salty water and connected together, a produce a weak current. You feel this current besmall electric current flows between them. Your saliva is slightly salty, so the coin and container cause your tongue is very sensitive.

Fig. 6 Voltaic cell

21

Pieter Van Musschenbrock develops the Leyden Jar; static electricity can now be built up and stored.

of conductors vs non-conductors. Stephen Gray discovers the idea 1729

Charles Du Fay discovers that like charges repel and unlike attract. 1733

Digging DeeperGETTING ELECTRICITY FROM A LEMON

Try making electricity from a natural power source.

You will need:

Lemon

Paper clip

12 feet 22-gauge insulated wire, single strand

Another form of a voltaic cell can be made by using a lemon. This cell consists of two electrodes, separated and immersed in an electrolyte. Two different materials are used for the electrodes so the electrolyte (lemon juice) will act more on one electrode than it does on the other and produce a potential difference between them.

Here is how to make the cell: Roll the lemon on a hard surface with your palm to break up some of the tissue. Straighten the paper clip, and push it about half way into the lemon. Clean the insulation off the wire, and push it into the lemon near the paper clip. Both wires should be close to e. an other but should not be touching inside or outside the lemon. If you have any difficulty inserting the wire, first make a hole with the paper clip so it may be inserted more easily.

To find whether the lemon is a source of electricity, touch your tongue to the ends of the two wires that come

Lemon, orange or grapefruit

from the lemon. You will taste slight acidity. You may even feel a slight tingling. This is the same sensation you can experience by touching your tongue to the terminals of a 9 volt (transistor) battery. You may also try this experiment with an orange or any other citrus fruit.

Franklin originated the terms "positive" and "negative" for electrical polarity.

He is said to have d scovered the bipole (+/-) nature of electricity during his experiments with lightning experiments also led way to his invention of the lightning rod.

A 1750

Ben Franklin gives + and - designations to electricity and invents lightning rod.

ERIC

Seebeck, a German physicist, observed Electricity can also be generated from thermoelectricity. In 1821 Thomas J. heat and is called that an electric

and their junction

wires are joined copper and iron

generated when

current is

Fig. 9 Thermoelectricity

• • • • • • POLARITY INDICATOR Test to see if the + and Digging Deeper •

• • • • •

markings on your battery are correct.

Negative terminal Greenish color Positive terminal Potato

You will need:

Four feet 22-gauge insulated wire, single strand 1 6-volt lantern battery One potato

polarity of a storage battery, such as one in an automobile or boat, because the markings have become obscured. Sometimes it may be necessary to determine the When this happens, a potato may be used.

each wire which goes into the potato has all the insulation terminals of the battery to the potato as illustrated. Put the inside or outside of the potato. Also make sure the part of wires about one inch apart so that they do not touch Slice the potato in half. Connect leads from both removed.

the other wire. The discoloration is around the lead going some hubbling (or no indication of any activity at all) at around one of the wires. At the same time there may be In a short time, green discoloration will be noticed to the negative terminal. The other wire, where the bubbles appear, goes to the positive terminal.

ELECTROMAGNETISM

The effects of Volta's discovery on the scientific world Danish scientist, Hans Christian Oersted, discovered that were immediate. At last, scientists had a continuous source of electricity with which to work. In 1819, $^{\circ}$

Experiment 4

MAGNETIC FIELD AROUND A CURRENT CARRYING WIRE

Try this simple experiment to see how a current carrying wire gives off a magnetic field.

You will need:

Wire hanger

Cardboard Compass 2 feet of 22-gauge insulated wire, single strand

1 6-volt lantern battery

eight inches square with a hole in the middle and draw it stays about half way up without slipping. A little tape inches from the wire. Center the board on the stand so an inch at either end. Cut a piece of cardboard at least three concentric circles on it. These should be spaced Figure 10. Scrape the coating off the hanger for about about one inch apart with the inner circle about two Make a stand from a wire hanger as illustrated in will help hold it in position.

24

1787

Bennet invents "electroscope" to detect polarity of static electric charges.

storage battery, the "Voltaic ?ile." Volta's invention of first practical 1800

Dumphry Davy creates "arc light" from a reflected spark. 1808

1819

Oersted discovers magnetic field is caused by electric current.

electromagnetism. Try experiment 4 to further explore this battery would move the needle. This was the discovery of a compass held near a wire carrying current from a discovery.

••••••••

••••••••••

Compass on

cardboard

Hans Christian Oersted's Electromagnetism experiment

Explanation

the direction of the magnetic field is constant. The results of this experiment indicate that

- the magnetic field is located all around the wire.
- the magne's field spreads from the center similar to the pattern which forms when a pebble is thrown into a lake.

Loose

wire

Fig. 9

Question

netic field if the wire was looped through two or more What would happen to the strength of the electromagtimes and then connected to the battery? the city.

the city of Magnesia. rock "magnetite" for voyages. The Greeks Natural magnets called loadstones or leading stones were magnetic rock near their way on sea They named the explorers to find discovered this used by early

> battery as shown. Lay the compass on any snot on the first Connect the stand with a wire to one terminal of the circle. Try moving the compass to different spots on the terminal. The compass needle will align itself with the circle and connect the loose wire to the other battery

Stiff copper wire

or coat hanger

Andre Ampre discovers relationship between electricity and magnetism. 1820

circle or other circles.

Faraday shows that electric energy could be converted into mechanical motion. 1821

1821

Seebeck discovers that electric current can be produced when two dissimilar metals are joined and heated.

C.7

Oersted's discovery shows between electricity and important, because the magnetism. This was a a direct relationship

ment called a Galvanscope current. Try Experiment 5 only source of magnetism before that time was from Dersted's find, an instrudetect electromagnetic to further explore this natural magnets called was soon perfected to loadstones. Based on

discovery.

Experiment 5

••••••••••••

MAKE A GALVANSCOPE

Make a galvanscope to further explore the relationship between electricity and magnetism.

You will need:

Compass

Flashlight battery

 3×4 -inch piece of cardboard

10 feet of 22-gauge insulated wire, single strand

Fold two ends of the cardboard to form supports for the wire, then wrap the wire around the cardboard about 30 times (Figure 13.1). Leave about a foot of

the compass on the cardboard and beneath the wire as inch of the insulation from each end of the wire. Place shown in Figure 13.2. Turn the cardboard so the wires surplus wire for connections. Scrape about a half an deflected nearly east and west, showing the current run east and west then connect them to the battery (Figure 13.3). When the ends of the wires are conflow. This movement indicates the presence of an nected to the battery, the compass needle will be electromagnetic field within the coil.

Fig. 13.2 Place the compass inside the coil of wire. Align the wires east and west.

Fig. 13.1 Wrap the wire around the cardboard and remove the

insulation from the ends.

reversing the wires to see what happens. Fig. 13.3 Touch the wires to the battery and watch the compass needle. Also try

William Sturgeon invents the electromagnet. 1825

1827

62 George Ohm discovers relation between current, voltage and resistance.

1831

Faraday discovers generation of electricity by use of "Disk Dynamo."

about 12-inches long and 1/2-inch in diameter bent into a of Woolrich, England wound copper wire around a bar of motor possible. His magnet was made from a soft iron bar This was accomplished in 1825, when William Sturg. on "U" shape. Try Experiment 4 and the Digging Deeper to 1819) was the eventual invention of the electromagnet. made the telegraph, electric generator, and the electric Without question, the greatest immediate practical application of Oersted's discovery (electromagnetism, iron and made the first electromagnet. This invention further explore this innovation.

Digging Deeper . POLARITY CHECK

AVA VAV

inches from the compass as lime of the compass. When move the nail and recheck your electromagnet with a compass. Hold your elecshown in Figure 14.2. Rehe polarity. Note the dif-Check the polarity of ference in the deflection the nail was in place, all strength was funneled in he available magnetic tromagnet one to two and around the nail.

Fig. 14.2 Tap on terminal and watch electromagnet attract

message, "What hath

distance telegraph

telegraph in 1837.

invented the

The first long

electromagnet,

operated

Samuel Morse

Using a battery

God wrought?" was

sent from the U.S. Supreme Court in Washington D.C. on

May 24, 1844 to

Baltimore MD.

MAKE AN ELECTROMAGNET

*• Experiment 6 •••••••

Experience the power of an electromagnet.

You will need:

Large nail (about three inches lon3)

6-volt lantern battery

4 feet of 22-gauge insulated wire, single strand

for another lead. When the ends of the coil are connected to a battery, around the nail as shown in Figure 14.1. Leave a little wire at the end Leaving a few inches of wire for a lead, wrap about 50 times the electromagnet can pick up small nails and paper clips.

Fig. 14.1 Magnet wire held in place with tape

roller (4) against a moving paper iransmitted through a telegraph electromagnetic coils (1) were lever (3) that pressed an inked strip (5) driven by a clockwork motor wound by a handle (6). line (2). The coils attracted a energized by a current pulse In an early Morse telegraph,

Joseph Saxon of England invents first AC generator

through invention of split ring commutator. William Sturgeon perfects DC generator

*1835

electric motor (battery-powered). Davenport patent's the first DC

ERIC

electromagnetically Man-made magnets metal will remain nickel and cobalt outlasting softer extremely hard steel magnets. are aluminum, (alnico). Once charged this permanently magnetized,

Digging Deeper MAGNETIZE A SCREWDRIVER

Use electromagentisim to magnetize a screwdriver.

You will need:

6-voir lantern battery

Screwdriver

25 feet of 22-gauge insulated wire, single strand

(Figure 15.2). Briefly touch the ends to the terminals of the around the shank of the screwdriver in even coils (Figure 15.1). Use all the wire except for another short length for a lead. Remove the insulation from the ends of the leads Leave a length of wire for a lead, then wrap the wire battery (Figure 15.3). This should magnetize the screwdriver.

EXPLANATION

into a magnet. (Fig. 15.6) (You can accomplish the same thing by stroking the screwdriver with a bar magnet in a You have made a permanent magnet. The magnetic field of the coil aligns the molecules of the screwdriver

depending on the materials downward fashion.) It will few hours, days or years remain magnitized for a

from which it was made. the longer it will remain The harder the material,

Fig. 15.7

magnetized.

To remove the charge, try striking the screwdriver with a hammer. (Fig. 15.5) This will jumble the atoms that were aligned in the magnetizing process. (Fig. 15.7)

Fig. 15.4 Screwdriver becomes a charged magnet

Fig. 15.3 Connect the wire to battery

Fig. 15.2 Cut, leaving a leader

Fig. 15.5 Strike screwdrivier to disengage magnet

Fig. 15.1 Wrap wire

Samuel Morse invents the telegraph. 1837

1844

33

First long-distance telegraph system established between Washington, D.C. and Baltimore, Md.

FLECTRI

discovery. He found that a moving magnet would induce In 1831, while using a type of galvanscope, a young scientist named Michael Faraday made an important Faraday's discovery led to the rapid development of the These early generators produced a simple direct current "dynamo electric machine" or the electric generator. an electric current in the coil of his galvanscope.

INDUCE CURRENT FROM A MAGNET

Use your galvanoscope to test the presence of

electricity that you create.

You will need:

Bar magnet

10 feet of 22-gauge insulated wire, single strand

Galvanoscope

(bell wire)

. Experiment 7 **SEVERATION**

①川 (I)

UP - DOWN

ONE WAY > D.C. Current

remained positive and negative always remained negative. Later generators produced an alternating current (AC). This meant that the current went back and forth, alternating the Digging Deeper Activity to explore this discovery further. polarity of the poles. This allowed electricity to be transmitted over longer distances. Try Experiment 7 and the lowed in the same direc-(DC) like that of a battery. This meant that current tion; positive always

cter (see Figure 17.2). Move the bar magnet abruptly in and insulation on each end and connect them to the galvanomlarger than the bar magnet. Leave a length free at each end Wrap the wire around your fingers about 30 times to make a coil as shown in Figure 17.1. It should be a little to make connections. Remove about a half inch of the out of the center of the coil as shown in Figure 17.3.

creased by using a stronger tion. The current changed Notice the direction of the movement of the needle. needle is deflected in one moves in the other direcsushed into the coil, the When the magnet is first directions (Figure 17.4). magnet faster or adding The current can be inmagnet is removed, it magnet, moving the direction. When the

electrical appliances n the United States, consistently across and electric motors times each second. AC current makes this turnabout 60 standard allows electric clocks, This 60-cycle the country. to operate

magnet and notice that the compass is deflected in the opposite direction. Fig. 17.4. Quickly withdraw the

• • • • • • • • • • • • • • • •

Fig. 17.1 Make a coil of wire.

•••••••••••

Fig. 17.2. Connect the coil to the coil with the compass.

Fig. 17.3 Quickly push the magnet into the coil and watch the compass needle.

more loops in the coil.

1875

Alexander Bell develops he electric telephone.

irst DC motor to be powered by a generator

Z'enobe Theophile Gramme demonstrated

1873

Manufacturing of wire by machine takes the place of "hand drawn" methods.

Digging Deeper AC/DC DETECTION

Try this experiment to see for yourself how AC and DC currents differ.

You will need:

2 teaspoons cornstarch

1/2 cup water

When the first AC

2 teaspoons of potassium iodide (obtain from pharmacy, or call NASCO at 1-8()0-558-9595)

2 metal (non-aluminum) pie pans

invented in 1833 it

generator was

understood how it

was not fully

could be useful.

8 feet bell wire

Measuring cup

2 6-volt lantern batteries

AC train transformer

Cloth strips

Add two teaspoons of potassium iodide. Soak the strips of Mix two teaspoons of cornstarch in 1/2-cup of water. cloth in the solution.

Direct Current

of one battery to the positive of this wire as a stylus, draw Turn a pie pan upside down, and connect a wire from the Squeeze the solution out of cloth over the plate. Attach positive post. Using the tip it across the cloth. A solid Wire the negative post one cloth and stretch the post of the other battery. free negative post to the a wire to the remaining outer rim of the plate. line will appear.

Alternating Current

of a pie plate. Spread a cloth outlet. Holding the insulated plate. Connect a wire to the saturated in solution on the Attach a wire from the lowtransformer into an electric the wire quickly across the former instead of batteries. voltage terminal to the rim part of the free wire, draw Use an AC train transtransformer, and plug the cloth. A broken line will unused terminal of the

First commercial telephone line set up in Somerville, Mass. 1878

Charles Scribner invents the knife switch. 1879

1879

Edison invents the electric light bulb.

ELECTRIC MOTOR

an American scientist named Thomas Davenport patented scrambled to harness these new powers. As early as 1835, eries. In 1821, Faraday learned that electric current could This invention was based on another of Faraday's discovcreate mechanical motion or a type of "moving magnet." reliable electric current had been discovered, inventors the world's first DC electric (battery-operated) motor. Now that the generation of electromagnetism and

Fig. 20 Early D.C. Motor

stator, while the rotating electromagnet is called the rotor tion. The stationary magnet or electromagnet is called the main parts: stator, rotor/armature, commutator and brushes. or armature. A basic electric motor consists of only four magnets working in opposi-A motor is simply two

There are two types of motors — those that operate on stationary magnets. With each half turn, the split contacts Direct Current (DC) and those that operate on Alternating of the commutator function automatically to change the Current (AC). A DC motor works because the spinning magnet keeps trying to line up opposite poles with the polarity of the rotor. (Fig. 21.1)

Fig. 21 Polarity change of rotor - D.C. molor

AC motors do not have split ring commutators. This is current automatically. Because of this, the commutator in an AC motor is set up as separate rings. (Figure 21.2) Try Experiment 8 to further explore the invention of the D.C. because Alternating Current reverses the polarity of the Motor.

MAGNETIC FORCE Activity

using two bar magnets. First, ike the earth. The like poles other. What you are observ-See how a motor works repel each other, just as the a motor works. The polarity of the stator and rotor poles ity making them repel each magnets attract. That's why are in constant opposition; opposite poles (S/N) of the ing is the principle of magnetism. Each magnet has a north and south pole, just (N/N, S/S) of the magnets providing the force that other, then attract each (Fig 21)

Edison patents the glass enclosed fuse. 1880

First DC municipal power plant put into operation.

1882

First electric street railroad was started in the U.S. in Baltimore, Md. 1883

Experiment 8 BUILD A DC ELECTRIC MOTOR

discovered by Faraday. You may also build one from a Build the same type of "moving magnet" originally kit. This includes motors that use an electromagnet for available and can be obtained from a hobby store, toy store, the Boy Scouts of America Supply Catalog or by the stator rather than a magnet. Several good kits are calling NASCO at 1-800-558-9595.

You will need:

electric motors were

Prior to 1873 all

That is until Belgian

battery powered.

scientist Z'enobe

15 feet of 22 gauge electric motor wire 3ar magnet (or electromagnet) Thin plastic or wooden rod 6-volt lantern battery Block of wood Hammer 4 nails Knife

demonstrated that a

motor could be powered by a generator.

Theophile Gramme

Broom handle

Remove the coil and flatten its windings, to make a ring shape with projecting wire ends. Keep the coil in shape Using the copper wire, make a neat circular coil by by binding it sparingly with little pieces of sticky tape. winding 30 turns of the wire around a broom handle.

wires are called commutator contacts (1 and 2) and the sides of the rod, using thin bands of tape. The exposed the coil. Attach the ends of the bare wire on opposite insulation from the ends of the wires projecting from Stick the coil on the rod as shown. Scrape away coil is called the armature.

Elihu Thomson invents the circuit breaker. 1885

1886 Elihu Thomson patents the electrical welding system.

First AC municipal power plant put into operation. 1886

Make twin leads from thin wires and connect them to₂ 6-volt battery. Bare their other ends for about 2 inches to make brushes for the motor. Set the rod with commutator contacts 1 and 2 on a level. Touch the contacts with the sides of the brushes, which you hold vertically. The motor should start by itself and keep spinning. If not, have someone give the spindle a turn while you hold the brushes in place against the commutator.

What Can Go Wrong?

".......................

- Too much friction with the crossed nail bearings
- A badly-balanced armature coil
- Short-circuiting of current between wires 1 and 2 if they touch
- Poor battery connections
- The magnet placed too far away from the armature
- Insulation not scraped off of commutator wires

There are many kinds of motors. If you completed Experiment 8, you made a likeness of Faraday's experimental DC motor; since it operates on direct current. There are also motors which operate on AC (alternating current) and are used around the home and in businesses.

4888 Oliver Shallenberger invents

electric meter.

1888 American-bos AC motor to t

American-born Nikola Telsa constructs first AC motor to be powered by a generator.

FLECTRIC LIGHT

Probably one of the most significant electrical innovations of the century came by way of an inventor named Thomas Edison. Edison was attempting to create an inexpensive source of light using electricity from a D.C. generator. Until then, light was provided by candles and oil and gas lamps. Attempts were even made to create an arc-type lamp from a reflected metal spark. Edison and other inventors noted that if a coil strand of wire got hot from too much electric current, it glowed. The problem Edison and others faced was that the materials would eventually break or burn up from the heat. (Figure 25)

After testing more than 6,000 materials, Edison gave birth to the first electric light on October 21, 1879. He discovered that carbonized sewing thread mounted inside a glass bulb would glow continuously when the air was removed from the bulb and current applied. The lamp continued to burn for about 40 hours. In fact, it was only after Edison increased the voltage to the bulb that it burned out. Try experiment 9 to further explore this discovery.

بن وبا

First electric automobiles were put on the market.

1895Guglielmo Marconi invents the wireless radio.

45

LIGHT A COILED STRAND OF WIRE Experiment 9

Experience the same challenge that Edison faced in creating the electric light.

You will need:

Piece of wood

6 inches of 30-gauge wire

2 thumb tacks

Small nail

2 6-volt lantern batteries

4 feet of 22-gauge insulated wire, single strand

Wind the strand of wire around a small-diameter nail to a piece of wood as in Figure 26. Obtain a 6-inch length Secure two lengths of bell wire with thumb tacks to of a single strand of the wire used in a common power ask for 6 inches of "zip" cord from the hardware store. cord. You will have to cut apart an old power cord or produce a coil of wire. Connect the free ends of this coil to the bell wire as shown.

Learning About Computers

hicles as a companion to or Radio Controlled Ve-

your 4-H electrical

world of electronics. You

introduces you to the and switches. Unit 3

may also wish to take

Fig. 26 Illuminated wire coil

Now connect the entire circuit to one 6-volt battery

es as shown Figure 26.1. Eventually this circut will fail THIS EXPERIMENT. THE HEAT PRODUCED IS QUITE heat to glow. Increase the voltage by wiring the batter-HIGH AND CAN CAUSE SERIOUS BURNS OR EVEN cause it to break. BE VERY CAREFUL WHEN DOING and watch what happens. The coil will heat, and the close turns of high-resistance wire produce enough because the intense heat will weaken the wire and CAUSE PAPER TO BURN.

n the 4-H Electrical Energy

Series. Unit 2 explores

including wiring, lighting

electricity in the home

today's application of

think about going beyond

completed this project,

Now that you've

BEYOND BEYOND

UNIOU

Fig. 26.1

