

ΓΕΩΡΓ. ΘΕΟΦ. ΚΑΛΚΑΝΗΣ
Καθηγητής Πανεπιστημίου Αθηνών

ΜΙΚΡΟ-ΑΝΑΓΝΩΣΜΑΤΑ

Στα *μικρο-ΑΝΑΓΝΩΣΜΑΤΑ*, 20 σελίδες με –σύντομα– κείμενα και –απλά– σχέδια, ο καθηγητής Γεωργ. Θεοφ. Καλκάνης επιχειρεί να ερμηνεύσει για τον μαθητή –αλλά και τον εκπαιδευτικό– πολλά από τα φαινόμενα του Μακροκόσμου, περιγράφοντας και σχεδιάζοντας τις δομές, τις κινήσεις και τις διαδικασίες του μικροκόσμου, σύμφωνα με το –ερμηνευτικό– εκ-παιδευτικό πρότυπο του μικροκόσμου το οποίο αναλυτικά παρουσιάζεται στα βιβλία του "Πρωτοβάθμια Εκπαίδευση στις-μετις ΦΥΣΙΚΕΣ ΕΠΙΣΤΗΜΕΣ" Ι. οι Θεωρίες, ΙΙ. τα Φαινόμενα. Τα –στατικά– σχέδια βασίζονται σε στιγμιότυπα από –δυναμικές– προσομοιώσεις / οπτικοποιήσεις των εκπαιδευτικών λογισμικών του Εργαστηρίου Φυσικών Επιστημών, Τεχνολογίας και Περιβάλλοντος του Παιδαγωγικού Τμήματος Δημοτικής Εκπαίδευσης του Πανεπιστημίου Αθηνών.

Σε κάθε *μικρο-ΑΝΑΓΝΩΣΜΑ* υπάρχει υπόδειξη για το βήμα της επιστημονικής / εκ-παιδευτικής μεθόδου (ή του ερευνητικά εξελισσόμενου εκ-παιδευτικού προτύπου) στο οποίο προτείνεται να ενταχθεί η μελέτη του:

παρατηρώ,
ενδιαφέρομαι

συζητώ, προβληματίζομαι,
υποθέτω

πειραματίζομαι

συμπεραίνω, καταγράφω
εφαρμόζω

γενικεύω, συσχετίζω,
μικρο-ερμηνεύω, εμπεδώνω

Τα *μικρο-ΑΝΑΓΝΩΣΜΑΤΑ* περιλαμβάνονταν στην παλαιότερη έκδοση (του 2005) του "Βιβλίου Δασκάλου" της σειράς "ΦΥΣΙΚΑ – Ερευνώ και Ανακαλύπτω" της Ε' και Στ' τάξης του Δημοτικού Σχολείου, ενώ τώρα υπάρχουν στα προαναφερθέντα βιβλία του καθηγητή και έχουν αναρτηθεί στον διαδικτυακό τόπο <http://micro-kosmos.uoa.gr>

© Γ.Θ.Καλκάνης

Παρατηρώντας γύρω μας και εξετάζοντας τα διάφορα σώματα του φυσικού μας κόσμου, εύκολα διακρίνουμε ότι διαφέρουν μεταξύ τους.

Διαφέρουν, για παράδειγμα, στο μέγεθος, στο βάρος, στο σχήμα, στη σκληρότητα και στην ελαστικότητα, ...

Διαφέρουν στη γεύση, στο χρώμα, στην οσμή, ...

Διαφέρουν, ακόμη, στο ότι άλλα σώματα είναι στερεά (με σταθερό σχήμα) άλλα είναι υγρά (παίρνουν το σχήμα του δοχείου στο οποίο βρίσκονται) και άλλα είναι αέρια (αν τα αφήσεις ελεύθερα διασκορπίζονται)

Διαφέρουν δηλαδή τα σώματα στις ιδιότητες που έχουν αλλά και στη φυσική κατάσταση (στερεή, υγρή, αέρια) που ευρίσκονται.

Γιατί; Εκτός από διαφορές έχουν και ομοιότητες;

Οι διαφορές ή οι ομοιότητες που παρουσιάζουν τα σώματα είναι δυνατό να μας αποκαλύψουν κάποια κρυμμένα μυστικά τους;

Να ένα ενδιαφέρον πρόβλημα !

Αναρωτιόμαστε:

Αν τα διάφορα σώματα εκτός από διαφορές παρουσιάζουν και ομοιότητες, τότε δεν πρέπει να έχουν κάτι κοινό;

Αν όμως έχουν κάτι κοινό, τότε μήπως αυτό είναι τόσο μικρό, ώστε να είναι αόρατο;

Να δύο *υποθέσεις* που αξίζει να τις ελέγξουμε !

Ας εξετάσουμε προσεκτικότερα σε διάφορα σώματα το φαινόμενο της οσμής:

Οσμή έχουν και σώματα στερεά (όπως το ξύλο, ακόμη και τα μέταλλα), και σώματα υγρά (όπως οι κολόνιες και η βενζίνη), και σώματα αέρια (όπως το μεθάνιο και το υδρόθειο)

Αυτό ίσως σημαίνει ότι κάτι πολύ μικρό και αόρατο, που είναι κοινό σε όλα τα σώματα (στερεά, υγρά ή αέρια), μετακινείται από αυτά στη μύτη μας.

Ας αισθανθούμε επίσης διάφορα σώματα με την αφή μας:

Την ίδια αίσθηση μας προκαλεί

και η επαφή μας με τα στερεά,

και το κτύπημα των σταγόνων ενός υγρού στο σώμα μας,

και η κίνηση του αέρα, ο άνεμος, γύρω από το σώμα μας

Αυτό ίσως σημαίνει ότι όλα τα σώματα (και τα αόρατα αέρια) αποτελούνται από μικρότερα σώματα, τόσο μικρά ώστε να είναι αόρατα.

Ίσως, λοιπόν, το κοινό που αναζητούμε στα διάφορα σώματα να υπάρχει και να είναι κάποια μικρότερα (αόρατα σε εμάς) σώματα που τα αποτελούν.

Να μια πιο συγκεκριμένη *υπόθεση* που αξίζει να ερευνήσουμε !

Για την επιβεβαίωση ή όχι της υπόθεσής μας, πρέπει να επεκτείνουμε τις παρατηρήσεις μας και να *πειραματισθούμε*.

Ας παρατηρήσουμε στη φύση τις αλλαγές των φυσικών καταστάσεων μερικών σωμάτων (στερεά \Leftrightarrow υγρά \Leftrightarrow αέρια).

Τις αλλαγές, για παράδειγμα: πάγος \Rightarrow νερό \Rightarrow υδρατμοί
(ή αντίστροφα τις αλλαγές: υδρατμοί \Rightarrow νερό \Rightarrow πάγος)...

Ας επαναλάβουμε με πείραμα τις αλλαγές: πάγος \Rightarrow νερό \Rightarrow υδρατμοί και ας καταγράψουμε τι παρατηρούμε.

Ο στερεός πάγος μετατρέπεται σε υγρό νερό και από αυτό σε υδρατμούς.

Δοκιμάζουμε και αυτό:

Ακουμπάμε στην αρχή το χέρι μας στον πάγο, μετά το βυθίζουμε στο νερό, τέλος το απλώνουμε επάνω από το νερό, καθώς οι υδρατμοί ανεβαίνουν.

Και στις τρεις περιπτώσεις το χέρι μας υγραίνεται.

Φαίνεται ότι και ο πάγος, και το νερό και οι υδρατμοί αποτελούνται διαδοχικά από τα *ίδια* μικρά (και αόρατα σε εμάς) σώματα.

Συμπεραίνουμε, λοιπόν, ότι και ο πάγος, και το νερό και οι υδρατμοί αποτελούνται από τα ίδια μικρά (και αόρατα σε εμάς) σώματα.

Ακόμη και με τη χρήση μεγεθυντικού φακού ή και μικροσκοπίου αυτά τα μικρά σώματα δεν φαίνονται...

... αν όμως μπορούσαμε ...

... να μικρύνουμε οι ίδιοι ένα δισεκατομμύριο φορές περίπου ίσως να τα βλέπαμε...

Από πειράματα που έχουν γίνει από τους επιστήμονες βεβαιωνόμαστε ότι υπάρχουν τέτοια μικρά σώματα που αποτελούν (ή συγκροτούν, όπως λέμε) τα μεγαλύτερα σώματα. Και τα στερεά, και τα υγρά, και τα αέρια. Τα ονομάζουμε, μάλιστα, **σωματίδια**.

Τα μεγαλύτερα από αυτά τα σωματίδια τα ονομάζουμε **μόρια**.

(Και) τα μόρια συγκροτούνται από μικρότερα σωματίδια, που ονομάζουμε **άτομα**.

(Και) τα άτομα συγκροτούνται από μικρότερα σωματίδια, τους πυρήνες και τα **ηλεκτρόνια**.

(Και) οι πυρήνες συγκροτούνται από μικρότερα σωματίδια, τα πρωτόνια και τα νετρόνια...

Αυτός είναι ο **μικρόκοσμος**.

Γνωρίζοντας το μικρόκοσμο, μπορούμε να γενικεύσουμε το συμπέρασμά μας και να εξηγήσουμε και άλλα φαινόμενα.

Όπως το φαινόμενο της διάλυσης μερικών στερεών σωμάτων σε υγρά.

Ένα κομμάτι ζάχαρης σε στερεά κατάσταση, για παράδειγμα, έχει συγκεκριμένο σχήμα και τη χαρακτηριστική ιδιότητα της ζάχαρης: τη γλυκιά γεύση. Το διαπιστώνουμε αν τη φέρουμε σε επαφή με τη γλώσσα μας.

Αυτό συμβαίνει γιατί (και) η ζάχαρη συγκροτείται από μικροσκοπικά σωματίδια, τα μόρια. Στη στερεή κατάσταση τα μόρια παραμένουν το ένα κοντά στο άλλο. Όταν φέρνουμε τη ζάχαρη στο στόμα μας, μερικά από αυτά προσκολλώνται στη γλώσσα μας. Τα γευόμαστε, αλλά είναι αόρατα, γιατί είναι πολύ μικρά.

Το κομμάτι της ζάχαρης διαλύεται εύκολα στο νερό. Χάνεται τότε το σχήμα του, αλλά όχι και η γεύση. Το διάλυμα της ζάχαρης στο νερό εξακολουθεί να είναι γλυκό. Το διαπιστώνουμε και πάλι με τη γλώσσα μας.

Αυτό συμβαίνει γιατί τα μόρια της ζάχαρης εξακολουθούν να είναι εκεί. Τώρα βρίσκονται διασκορπισμένα ανάμεσα στα μόρια του νερού. Τα γευόμαστε, αλλά είναι και πάλι αόρατα.

Εύκολα όμως έχουμε και πάλι τη ζάχαρη σε στερεά κατάσταση, αν αφήσουμε το νερό στον ήλιο, ώστε να εξατμισθεί. Τα μόρια του νερού θα διασκορπισθούν στην ατμόσφαιρα. Τα μόρια της ζάχαρης όχι, γιατί είναι βαρύτερα. Η ζάχαρη θα παραμείνει ως στερεό.

Τα μόρια της ζάχαρης συγκροτούν και πάλι μεγαλύτερα σωματίδια, τους κόκκους της ζάχαρης. Πολλοί κόκκοι είναι δυνατό να συγκροτήσουν και μεγαλύτερα κομμάτια ζάχαρης.

Με τον ίδιο τρόπο εξηγούμε τη διάλυση και άλλων στερεών σε υγρά, ή υγρών σε άλλα υγρά ή και τη διάχυση (όπως την ονομάζουμε) στερεών, υγρών και αερίων σε άλλα αέρια.

Γνωρίσαμε τα σωματίδια του μικροκόσμου και εξηγήσαμε διάφορα φαινόμενα που οφείλονται στα μόρια που συγκροτούν τα σώματα.

Παρατηρούμε όμως και άλλες ιδιότητες και φαινόμενα:

Το σταθερό ή όχι σχήμα των σωμάτων
(όπως των στερεών ή υγρών και αερίων αντίστοιχα).

Τη μεγαλύτερη ή μικρότερη σκληρότητα και ελαστικότητα
(μερικών στερεών) σωμάτων.

Τη δυσκολότερη ή ευκολότερη ροή και συμπίεση των (υγρών
και αερίων) σωμάτων.

Τις δυνάμεις που ασκούν τα (στερεά) σώματα επάνω μας
όταν προσπαθούμε να τα κινήσουμε ή να τα
παραμορφώσουμε.

Τις δυνάμεις που ασκούν τα (υγρά και αέρια) σώματα όταν
εμποδίζουμε τη ροή τους (ακόμη και όταν αυτά τα υγρά και
αέρια σώματα είναι ακίνητα).

Αυτές οι παρατηρήσεις μας φανερώνουν ότι:

– Μεταξύ των μορίων των σωμάτων (πρέπει να) ασκούνται δυνάμεις (ελκτικές και απωστικές).

– Τα μόρια των σωμάτων (πρέπει να) κινούνται.

Από πειράματα που έχουν γίνει από τους επιστήμονες βεβαιωνόμαστε:

– Μεταξύ των μορίων των σωμάτων ασκούνται *δυνάμεις* από απόσταση.

Ελκτικές και Απωστικές.

Οι ελκτικές δυνάμεις αναγκάζουν τα μόρια των στερεών σωμάτων να παραμένουν το ένα κοντά στο άλλο.

Αυτές οι δυνάμεις μας εμποδίζουν να παραμορφώσουμε αυτά τα σώματα.

Σε αυτές τις δυνάμεις οφείλεται το σταθερό σχήμα και η σκληρότητα αυτών των σωμάτων.

Οι απωστικές δυνάμεις δεν επιτρέπουν στα μόρια των σωμάτων (στερεών, υγρών και αερίων) να πλησιάσουν τόσο ώστε να ακουμπήσουν.

Αυτές οι δυνάμεις μας εμποδίζουν να συμπίεσουμε πέρα από ένα όριο όλα τα σώματα.

– Τα μόρια όλων των σωμάτων *κινούνται*. Συνεχώς και άτακτα (δηλαδή σε τυχαίες κατευθύνσεις).

Στις συνεχείς κινήσεις των μορίων οφείλονται οι δυνάμεις που αισθανόμαστε όταν εμποδίζουμε τη ροή (ακόμη και των ακίνητων) υγρών και αερίων. Καθώς κινούνται, πλησιάζουν τα μόρια του σώματός μας. Αλληλεπιδρούν από απόσταση και αλλάζουν κατεύθυνση. Μας ασκούν έτσι δύναμη. Όπως και εμείς σε αυτά.

Το ότι οι συνεχείς αυτές κινήσεις είναι και άτακτες (προς όλες δηλαδή τις κατευθύνσεις) αποδεικνύεται από το ότι αισθανόμαστε δυνάμεις όταν εμποδίζουμε τη ροή των υγρών και αερίων από κάθε κατεύθυνση.

...για τα στερεά, υγρά, αέρια

Γνωρίσαμε ότι τα διάφορα σώματα του κόσμου μας συγκροτούνται από σωματίδια, τα μόρια, και αυτά από άλλα...

Γνωρίσαμε ότι μεταξύ των μορίων των σωμάτων ασκούνται ελκτικές και απωστικές δυνάμεις από απόσταση.

Γνωρίσαμε ακόμη ότι τα μόρια των σωμάτων κινούνται συνεχώς και άτακτα. Γνωρίσαμε το μικρόκοσμο.

Σε τι διαφέρει όμως ο μικρόκοσμος στα στερεά, στα υγρά και στα αέρια;

Τα μόρια όλων των σωμάτων (στερεών, υγρών, αερίων) κινούνται συνεχώς και άτακτα.

Με διαφορετικό όμως τρόπο.

Υπεύθυνες για το διαφορετικό τρόπο κίνησης των μορίων στα στερεά, υγρά και αέρια είναι οι δυνάμεις που ασκούνται μεταξύ τους. Να πώς και γιατί:

Τα μόρια των σωμάτων, που ονομάζουμε στερεά, κινούνται το ένα κοντά στο άλλο, σε καθορισμένες περιοχές, γύρω από μόνιμες θέσεις. Σε αυτές τις θέσεις παγιδεύονται, γιατί εκεί οι μεταξύ τους ελκτικές και απωστικές δυνάμεις είναι ίσες. Από αυτές τις θέσεις δύσκολα ξεφεύγουν (και μόνο αν ασκήσουμε μεγαλύτερες δυνάμεις ή θερμάνουμε τα σώματα).

Τα μόρια των σωμάτων, που ονομάζουμε υγρά, κινούνται το ένα κοντά στο άλλο, αλλά όχι σε καθορισμένες περιοχές. Δεν παγιδεύονται σε θέσεις όπου οι μεταξύ τους ελκτικές και απωστικές δυνάμεις είναι ίσες. Μετακινούνται το ένα ως προς το άλλο. Δεν απομακρύνονται, όμως, αν δεν αναγκασθούν (με μικρές δυνάμεις που θα ασκήσουμε ή με θέρμανση). Παραμένουν συγκεντρωμένα σε κοιλότητες ή δοχεία (λόγω του βάρους τους). Ή ρέουν (αν δεν εμποδισθούν) σε χαμηλότερες κοιλότητες ή δοχεία.

Τα μόρια των σωμάτων, που ονομάζουμε αέρια, κινούνται ελεύθερα, χωρίς και αυτά να παγιδεύονται σε θέσεις όπου οι μεταξύ τους ελκτικές και απωστικές δυνάμεις είναι ίσες, ούτε συγκεντρώνονται σε κοιλότητες ή δοχεία. Μετακινούνται το ένα ως προς το άλλο και διασκορπίζονται (αν δεν τα εμποδίσουμε, βάζοντάς τα σε κάποιο δοχείο) προς όλες τις κατευθύνσεις, χωρίς τη δική μας παρέμβαση.

Πρέπει να θυμόμαστε πάντως ότι ακόμη και οι πιο μικρές αποστάσεις στις οποίες είναι δυνατό να πλησιάσουν τα μόρια (είτε των στερεών, είτε των υγρών, είτε των αερίων) είναι πολύ μεγαλύτερες από τις διαστάσεις τους! Ο χώρος μεταξύ τους είναι κενός!

...για τη θερμοκρασία και τη θερμότητα

Γνωρίζουμε ότι τα μόρια που συγκροτούν τα σώματα (στερεά, υγρά και αέρια) κινούνται συνεχώς και άτακτα.

Γνωρίζουμε επίσης ότι τα μόρια αλληλεπιδρούν με δυνάμεις που ασκούν μεταξύ τους από απόσταση.

Πώς αντιλαμβανόμαστε όμως αυτές τις κινήσεις αφού τα μόρια είναι αόρατα σε εμάς; Πώς μας επηρεάζουν;

Τα μόρια κινούνται, άρα έχουν *ενέργεια*, όπως όλα τα σώματα ή τα σωματίδια που κινούνται. Αυτή την ενέργεια την ονομάζουμε *κινητική ενέργεια*.

Όσο πιο γρήγορα κινούνται τα μόρια ενός σώματος, τόσο μεγαλύτερη κινητική ενέργεια έχουν, και τόσο θερμότερο αισθανόμαστε το σώμα.

Ή, όπως λέμε, έχει υψηλότερη «θερμοκρασία».

Η *θερμοκρασία* των σωμάτων μας φανερώνει, λοιπόν, ότι τα μόρια κινούνται.

Μας φανερώνει ακόμη και το πόσο γρήγορα κινούνται.

Πώς εξηγούμε, όμως, με το μικρόκοσμο τις αλλαγές της θερμοκρασίας των σωμάτων;

Λόγω των αλληλεπιδράσεων των μορίων, αν κάποια μόρια κινούνται ταχύτερα από τα άλλα, θα προκαλέσουν την αύξηση της ταχύτητας και των άλλων. Δηλαδή θα τους δώσουν ενέργεια.

Στα στερεά η ενέργεια *μεταδίδεται* από μόριο σε μόριο.

Στα υγρά και στα αέρια *μεταφέρεται* από τα ίδια τα μόρια, που μετακινούνται και δημιουργούν ρεύματα.

Στο κενό *διαδίδεται* με ακτινοβολία (ακόμα και από σώματα σε σώματα που βρίσκονται μακριά το ένα στο άλλο).

Όπου όμως τα μόρια κινούνται με μεγαλύτερες ταχύτητες, η θερμοκρασία είναι υψηλότερη.

Άρα η ενέργεια ρέει από εκεί όπου η θερμοκρασία είναι υψηλότερη, προς τα εκεί όπου η θερμοκρασία είναι χαμηλότερη, ώστε και αυτή να αυξηθεί.

Δηλαδή από εκεί όπου τα μόρια κινούνται γρηγορότερα, προς τα εκεί όπου τα μόρια κινούνται πιο αργά, ώστε και αυτά να κινηθούν γρηγορότερα.

Αυτή την ενέργεια, για όσο χρόνο ρέει, την ονομάζουμε *θερμότητα*.

Συμπεραίνουμε ότι η *ροή της θερμότητας* αλλάζει τη θερμοκρασία.

Συμπεραίνουμε ακόμη ότι οι *διαφορές της θερμοκρασίας* προκαλούν *ροή θερμότητας*.

(συνέχεια) ...για τη θερμοκρασία και τη θερμότητα

Πρέπει να θυμόμαστε:

Η θερμοκρασία μας φανερώνει πόσο γρήγορα κινούνται τα μόρια των σωμάτων.

Η θερμότητα είναι η ενέργεια που ρέει από εκεί όπου η θερμοκρασία είναι υψηλότερη, εκεί όπου η θερμοκρασία είναι χαμηλότερη.

Έτσι μπορούμε να εξηγήσουμε διάφορα φαινόμενα:

- Τη *διαφορά της θερμοκρασίας* των διαφόρων σωμάτων. Αυτή οφείλεται στη διαφορά της ταχύτητας των μορίων τους.
- Τη *ροή θερμότητας* (δηλαδή ενέργειας). Αυτή οφείλεται επίσης στη διαφορά της ταχύτητας των μορίων, δηλαδή στη διαφορά της ενέργειας που έχουν. Τα μόρια που έχουν μεγαλύτερη ενέργεια, προσφέρουν σε αυτά που έχουν μικρότερη.

Εύκολα διαπιστώνουμε βέβαια ότι σε άλλα σώματα η θερμότητα ρέει ευκολότερα και σε άλλα δυσκολότερα. Αυτό οφείλεται και πάλι στις διαφορές του μικροκόσμου των διαφόρων σωμάτων... Ειδικά για τα μέταλλα θα το εξηγήσουμε στη συνέχεια.

- Τη *διαστολή των σωμάτων* όταν τα θερμαίνουμε, όταν δηλαδή αυξάνουμε τη θερμοκρασία τους. Αυτή οφείλεται στο ότι τα μόρια κινούνται τότε ταχύτερα και αναγκάζονται να απομακρυνθούν σε μεγαλύτερες μεταξύ τους αποστάσεις.
- Την *αλλαγή της φυσικής κατάστασης* των σωμάτων. Αυτή εξηγείται, επίσης, με τη μελέτη της κίνησης των μορίων τους. (Πώς;)

Όσο αυξάνεται η θερμοκρασία ενός σώματος, τόσο μεγαλώνουν οι ταχύτητες των μορίων του και τόσο μεγαλύτερη ελευθερία στις κινήσεις τους αποκτούν. Έτσι από στερεά είναι δυνατό να μετατραπούν σε υγρά και στη συνέχεια σε αέρια. Και αντίστροφα, όταν ελαττώνεται η θερμοκρασία τους ...

...για τη **δύναμη** και την **πίεση**

Γνωρίσαμε τις δυνάμεις από απόσταση, που ασκούνται μεταξύ των μορίων των σωμάτων.
Γνωρίσαμε και τις συνεχείς κινήσεις τους.

Εμπειρικά γνωρίζουμε, όμως, ότι δυνάμεις ασκούνται και μεταξύ των σωμάτων.

Δυνάμεις από απόσταση, που τις διαπιστώνουμε με πειράματα ή τις αισθανόμαστε.

Δυνάμεις με επαφή, που επίσης τις αισθανόμαστε ή τις διαπιστώνουμε με πειράματα.

Και στα στερεά και στα υγρά και στα αέρια σώματα.

Και οι δυνάμεις από απόσταση και οι δυνάμεις με επαφή μεταξύ των σωμάτων, είναι οι δυνάμεις που ασκούν από απόσταση τα μόρια των (διαφορετικών) σωμάτων μεταξύ τους. Γιατί ακόμη και όταν θεωρούμε ότι δύο σώματα βρίσκονται σε επαφή, τα μόριά τους απέχουν μεταξύ τους.

Στο μικρόκοσμο δεν υπάρχει «επαφή» των μορίων!

Εμπειρικά, επίσης, γνωρίζουμε ότι όπου *ασκείται δύναμη*, *δημιουργείται πίεση*.

Αντίστροφα, όπου *υπάρχει πίεση*, *ασκείται δύναμη*.

Ας πειραματισθούμε και ας εξηγήσουμε γιατί σε τρεις περιπτώσεις.

Στα στερεά, στα υγρά και στα αέρια σώματα:

Ασκώντας δύναμη σε ένα ελαστικό στερεό σώμα το παραμορφώνουμε. Αναγκάζουμε δηλαδή τα μόρια μιας περιοχής της επιφάνειάς του να υποχωρήσουν. Έτσι αυτά πλησιάζουν περισσότερο τα γειτονικά τους, τα οποία όμως τα απωθούν ξανά προς τα πίσω και αυτά απωθούν τα μόρια του χεριού μας. Αυτές τις απωστικές δυνάμεις μεταξύ των μορίων αισθανόμαστε. Έτσι διαπιστώνουμε ότι υπάρχει πίεση μέσα στο σώμα.

ΜΙΚΡΟ-ΑΝΑΓΝΩΣΜΑ

(συνέχεια) ...για τη δύναμη και την πίεση

Βάζοντας το χέρι μας σε μια τρύπα ενός δοχείου που περιέχει υγρό, εμποδίζουμε τα μόρια του υγρού, που μετακινούνται συνεχώς, να βγουν. Έτσι τα αναγκάζουμε να αλλάξουν κατεύθυνση. Τους ασκούμε δύναμη. Ταυτόχρονα και αυτά ασκούν δυνάμεις στα μόρια του χεριού μας.

Αυτές τις δυνάμεις τις αισθανόμαστε. Έτσι διαπιστώνουμε ότι υπάρχει πίεση μέσα στο υγρό (αυτή την πίεση την ονομάζουμε υδροστατική πίεση).

Βάζοντας το χέρι μας σε μια τρύπα ενός μπαλονιού που περιέχει αέριο, εμποδίζουμε τα μόρια του αερίου που μετακινούνται συνεχώς, να βγουν. Έτσι τα αναγκάζουμε να αλλάξουν κατεύθυνση. Τους ασκούμε δύναμη. Ταυτόχρονα και αυτά ασκούν δυνάμεις στα μόρια του χεριού μας.

Αυτές τις δυνάμεις τις αισθανόμαστε. Έτσι διαπιστώνουμε ότι υπάρχει πίεση μέσα στο αέριο (αυτή την πίεση την ονομάζουμε αεροστατική πίεση).

Ειδικά την πίεση του ατμοσφαιρικού αέρα ονομάζουμε ατμοσφαιρική πίεση.

Με αυτά που γνωρίζουμε τώρα για την πίεση στα αέρια, μπορούμε να εξηγήσουμε και να συγκρίνουμε τις πιέσεις στις περιπτώσεις που φαίνονται στην εικόνα;

- σε διάφορα ύψη της ατμόσφαιρας όταν δεν φυσάει άνεμος;
- σε διάφορα ύψη της ατμόσφαιρας όταν φυσάει άνεμος;
- στο εσωτερικό των αεροθαλάμων των τροχών του ποδηλάτου;

μικρο-ΑΝΑΓΝΩΣΜΑ

...για τα φαινόμενα τριβής

Η μικροσκοπική μελέτη θα μας εξηγήσει (και) τα φαινόμενα της τριβής. Και η τριβή οφείλεται στις θέσεις, στις κινήσεις και στις δυνάμεις μεταξύ των μορίων των σωμάτων στο μικρόκοσμο. Και των στερεών, αλλά και των υγρών και αερίων σωμάτων.

Στα στερεά σώματα τριβή εμφανίζεται είτε όταν προσπαθούμε να ολισθήσουμε ένα σώμα ή όταν ολισθαίνει ένα σώμα σε άλλο, είτε όταν ένα σώμα κυλιέται επάνω σε άλλο σώμα.

Ας φαντασθούμε τα μόρια που αποτελούν τις επιφάνειες δύο στερεών σωμάτων που ολισθαίνουν το ένα ως προς το άλλο. Τα μόρια, για παράδειγμα, που αποτελούν τις επιφάνειες του κιβωτίου και του δαπέδου της εικόνας.

Υπάρχουν κενές θέσεις μορίων στις επιφάνειες αλλά και μόρια που προεξέχουν. Αυτά εμποδίζουν ή δυσκολεύουν την ολίσθηση, αφού τα μόρια των στερεών συγκρατούνται μεταξύ τους με ελκτικές δυνάμεις.

Τις δυνάμεις αυτές, όταν εμποδίζουν εντελώς την ολίσθηση, ονομάζουμε στατική τριβή. Τις δυνάμεις αυτές όταν δυσκολεύουν την ολίσθηση (αλλά τα σώματα ολισθαίνουν), ονομάζουμε τριβή ολίσθησης.

Ας φαντασθούμε, επίσης, τα μόρια που αποτελούν τις επιφάνειες δύο στερεών σωμάτων όταν το ένα κυλιέται επάνω στο άλλο. Τα μόρια, για παράδειγμα, που αποτελούν τις επιφάνειες του τροχού και του δαπέδου της εικόνας, στα σημεία επαφής τους.

Οι αποστάσεις μεταξύ των μορίων κάθε σώματος έχουν αλλάξει σε σχέση με τις αρχικές τους, λόγω του βάρους του τροχού.

Οι επιφάνειες έχουν παραμορφωθεί, γιατί τα μόρια έχουν μετατοπισθεί. Η επιφάνεια του τροχού έχει γίνει λιγότερο κυκλική, η επιφάνεια του δαπέδου έχει γίνει λιγότερο επίπεδη, έστω και αν δεν φαίνεται εύκολα με τα μάτια μας.

Αυτό εμποδίζει ή δυσκολεύει την κύλιση. Εμφανίζεται τριβή που ονομάζεται τριβή κύλισης.

Λόγω της τριβής ολίσθησης και κύλισης τα σώματα θερμαίνονται (γιατί;). Προκαλούνται επίσης φθορές στα σώματα (αφού αποσπώνται μόριά τους). Δημιουργείται μάλιστα και ήχος (γιατί;).

Στα υγρά και στα αέρια σώματα τριβή εμφανίζεται είτε όταν εμείς μετακινούμαστε μέσα σε αυτά είτε όταν αυτά μετακινούνται γύρω μας. Ας φαντασθούμε τα μόρια των υγρών και των αερίων καθώς προσπαθούμε να κινηθούμε στο υγρό ή στο αέριο.

Πρέπει να αλλάζουμε την πορεία των μορίων που συναντούμε. Αυτό σημαίνει ότι ασκούμε μια δύναμη στο καθένα τους. Συγχρόνως και αυτά ασκούν στο σώμα μας δύναμη. Το σύνολο αυτών των δυνάμεων ονομάζουμε τριβή (ή αντίσταση) των υγρών και αερίων.

Η τριβή στα υγρά και αέρια είναι γενικά μικρότερη από ό,τι η τριβή ολίσθησης και κύλισης, επειδή τα μόρια των υγρών και αερίων δεν βρίσκονται σε σταθερές θέσεις. Γι' αυτό μερικά υγρά χρησιμοποιούνται και ως λιπαντικά ανάμεσα σε στερεά σώματα που ολισθαίνουν ή κυλινούνται.

ΜΙΚΡΟ-ΑΝΑΓΝΩΣΜΑ

...για τον ήχο

Τα μόρια όλων των σωμάτων, όπως γνωρίζουμε, βρίσκονται συνεχώς σε άτακτη κίνηση. Κινούνται δηλαδή συνεχώς και με τυχαίο τρόπο, το ένα ως προς το άλλο. Αυτές τις κινήσεις τους τις αντιλαμβανόμαστε με τη θερμοκρασία και την πίεση των σωμάτων.

Αλλά και όταν ακούμε ήχους, και μάλιστα αυτούς με μεγάλη ηχηρότητα, αισθανόμαστε κάτι να κινείται. Να δονείται, όπως συχνά λέμε. Μήπως πρόκειται για κάποιες άλλες κινήσεις των μορίων των σωμάτων; Ποιες;

Όταν κτυπάμε ένα στερεό σώμα ή κινούμε κάτι γρήγορα μέσα σε ένα υγρό ή αέριο σώμα, τότε αναγκάζουμε τα μόριά του στην περιοχή του κτυπήματος ή της κίνησης να κάνουν επιπλέον κινήσεις.

Κινήσεις επιπλέον αυτών που αντιλαμβανόμαστε με τη θερμοκρασία και την πίεση. Και διαφορετικές. Τα μόρια αρχίζουν να «ταλαντώνονται». Να κινούνται δηλαδή εμπρός και πίσω ή πάνω και κάτω από τις θέσεις που βρισκόντουσαν αρχικά.

Λόγω όμως των αλληλεπιδράσεων των μορίων, αυτά προκαλούν την «ταλάντωση» και των γειτονικών τους.

Και αυτά των γειτονικών τους...

Έτσι η ταλάντωση μεταδίδεται από μόριο σε μόριο. Δημιουργούνται τότε πυκνώματα και αραιώματα των μορίων.

Τα πυκνώματα και αραιώματα διαδίδονται μέσα στο σώμα.

Έχουμε, όπως λέμε, *ηχητικό κύμα*.

Αν τελικά, από μόριο σε μόριο, το κύμα φθάσει στο τύμπανο του αυτιού μας, ταλαντώνεται και αυτό.

Έτσι αντιλαμβανόμαστε το ηχητικό κύμα.

Ακούμε ήχο.

ΜΙΚΡΟ-ΑΝΑΓΝΩΣΜΑ

(συνέχεια) ...για τον ήχο

Με αυτά που γνωρίζουμε για τον ήχο, μπορούμε να εξηγήσουμε τη μετάδοση του ήχου στο δωμάτιο που φαίνεται στην εικόνα;

Ο ήχος δημιουργείται με κτύπημα στην εξωτερική πλευρά του ενός τοίχου του δωματίου.

Παρακολουθήστε τη διαδρομή του ηχητικού κύματος. Αν στο εσωτερικό του άλλου τοίχου του δωματίου δεν υπάρχει αέρας, ακούμε τον ήχο έξω από το δωμάτιο; Γιατί;

Γνωρίζοντας ότι ο ήχος δημιουργείται από τις ταλαντώσεις των μορίων των σωμάτων, μπορούμε επίσης να εξηγήσουμε τα διάφορα χαρακτηριστικά του.

Το *ύψος* του ήχου:

Εξαρτάται από τη *συχνότητα* των ταλαντώσεων των μορίων (δηλαδή πόσο γρήγορες ή αργές είναι).

Την *ηχηρότητα* του ήχου:

Εξαρτάται από το *πλάτος* των ταλαντώσεων των μορίων (δηλαδή τις αποστάσεις που φθάνουν τα μόρια καθώς ταλαντώνονται).

Τη *χροιά* του ήχου:

Εξαρτάται από τον *τρόπο* με τον οποίο ταλαντώνονται τα μόρια.

Έτσι, ανάλογα με τον τρόπο ταλάντωσης των μορίων, άλλοι ήχοι είναι απλοί και αρμονικοί, άλλοι σύνθετοι και αρμονικοί. Υπάρχουν βέβαια και ήχοι μη αρμονικοί, μη μελωδικοί, πολλές φορές δυσάρεστοι...

ΜΙΚΡΟ-ΑΝΑΓΝΩΣΜΑ

...για τον ηλεκτρισμό

Για να μελετήσουμε και να εξηγήσουμε μικροσκοπικά τα ηλεκτρικά φαινόμενα, πρέπει να γνωρίσουμε περισσότερα για το μικρόκοσμο.

Γνωρίζουμε ότι τα *μόρια* των σωμάτων συγκροτούνται από μικρότερα σωματίδια, τα *άτομα*.

Τα άτομα συγκροτούνται από το πυρήνα τους και ένα ή περισσότερα ηλεκτρόνια.

Σε κάθε άτομο τα ηλεκτρόνια κινούνται γύρω από τον πυρήνα. Τα ηλεκτρόνια έχουν πολύ μικρότερη μάζα και πολύ μικρότερο μέγεθος από ό,τι ο πυρήνας. Πρέπει να γνωρίσουμε ακόμη ότι οι πυρήνες και τα ηλεκτρόνια έχουν, εκτός από μάζα, και ηλεκτρικό φορτίο.

Το ηλεκτρικό φορτίο έχει δύο «μορφές». Το διακρίνουμε σε θετικό και αρνητικό φορτίο.

Τα όμοια φορτία απωθούνται. Τα αντίθετα φορτία έλκονται.

Ο πυρήνας κάθε ατόμου έχει θετικό φορτίο. Τα ηλεκτρόνια έχουν αρνητικό φορτίο.

Τα άτομα έχουν συνήθως τόσα ηλεκτρόνια, ώστε το θετικό φορτίο του πυρήνα τους να είναι ίσο με το συνολικό αρνητικό φορτίο των ηλεκτρονίων τους.

Τα ίσα και αντίθετα φορτία ενός ατόμου (και μορίου) ή σώματος, όμως, αλληλοεξουδετερώνονται. Γι' αυτό, τα άτομα (και τα μόρια που συγκροτούν) εμφανίζονται συνήθως ουδέτερα.

(Τα ουδέτερα άτομα και μόρια τα συμβολίζουμε όπως στη διπλανή εικόνα.

Προσοχή όμως! Τα συμβολίζουμε έτσι, χωρίς αυτό να σημαίνει ότι είναι έτσι και στην πραγματικότητα. Εξάλλου, δεν είναι δυνατό να τα δούμε...)

Από κάποια άτομα, όμως, ξεφεύγουν ηλεκτρόνια. Τότε τα άτομα αυτά (και τα μόρια που συγκροτούν) εμφανίζονται θετικά.

Ενώ τα ηλεκτρόνια που ξεφεύγουν κυκλοφορούν (συνεχώς) ελεύθερα ανάμεσα στα άλλα άτομα και μόρια. Τα ονομάζουμε, γι' αυτό, ελεύθερα ηλεκτρόνια.

(Τα θετικά άτομα και μόρια καθώς και τα ελεύθερα ηλεκτρόνια τα συμβολίζουμε όπως στη διπλανή εικόνα. Προσοχή όμως! Τα συμβολίζουμε έτσι, χωρίς αυτό να σημαίνει ότι είναι έτσι και στην πραγματικότητα.

Εξάλλου, δεν είναι δυνατό να τα δούμε...)

Τα πιο πολλά ελεύθερα ηλεκτρόνια τα έχουν τα σώματα που ονομάζουμε αγωγούς. Στους αγωγούς τα ηλεκτρόνια κυκλοφορούν πολύ εύκολα ανάμεσα στα άτομα και στα μόρια. Όλα τα μέταλλα είναι αγωγοί.

Πολύ λίγα ελεύθερα ηλεκτρόνια έχουν τα σώματα που ονομάζουμε μονωτές. Στους μονωτές ηλεκτρόνια ξεφεύγουν δύσκολα από τα άτομα. Κυκλοφορούν επίσης δύσκολα.

Θυμίζουμε ότι τόσο τα ουδέτερα άτομα και μόρια, όσο και τα θετικά άτομα και μόρια, αλλά και τα ελεύθερα ηλεκτρόνια κινούνται συνεχώς και άτακτα, όπως έχουμε εξηγήσει.

ΜΙΚΡΟ-ΑΝΑΓΝΩΣΜΑ

(συνέχεια) ...για τον ηλεκτρισμό

Με αυτά που γνωρίσαμε για τα ηλεκτρικά φορτία του μικροκόσμου, μπορούμε να εξηγήσουμε μερικά φαινόμενα που παρατηρούμε στη φύση.

Το φαινόμενο της φόρτισης σωμάτων, που είναι μονωτές, με τριβή.

Στο καλαμάκι και στο χαρτομάνδηλο της εικόνας πριν την τριβή τους τα περισσότερα μόρια ήταν ουδέτερα, ενώ υπήρχαν πολύ λίγα ελεύθερα ηλεκτρόνια. Και τα δύο σώματα ήταν ουδέτερα. Μετά την τριβή τους, περισσότερα ηλεκτρόνια έγιναν ελεύθερα στο χαρτομάνδηλο. Πολλά από αυτά μετακινήθηκαν στο καλαμάκι, όταν τα σώματα ήταν ακόμη κοντά το ένα στο άλλο. Έτσι το καλαμάκι μετά την τριβή έχει περισσότερα αρνητικά φορτία από ό,τι θετικά. Έχει φορτισθεί αρνητικά, ενώ το χαρτομάνδηλο έχει φορτισθεί θετικά. (Το φαινόμενο της φόρτισης σωμάτων, που είναι αγωγοί, με τριβή δεν παρατηρείται εύκολα με πείραμα. Ηλεκτρόνια μετακινούνται, αλλά διασκορπίζονται και δεν παραμένουν σε μία περιοχή.)

Το φαινόμενο της **ηλεκτρίσης** των σωμάτων, που είναι είτε μονωτές είτε αγωγοί, με επαγωγή (από μακριά, πλησιάζοντας άλλο φορτισμένο σώμα).

Πλησιάζοντας το αρνητικά φορτισμένο καλαμάκι σε άλλο αφόρτιστο καλαμάκι (μονωτής), ξεχωρίζονται τα φορτία των μορίων του δεύτερου. Τα μόριά του εξακολουθούν να είναι ουδέτερα, αλλά το θετικό και αρνητικό τους φορτίο εμφανίζονται σε ξεχωριστές θέσεις (τα **συμβολίζουμε** όπως στην εικόνα). Όμως ότι τα αντίθετα φορτία έλκονται, ενώ τα όμοια απωθούνται. Γι' αυτό όλα τα θετικά φορτία των μορίων πλησιάζουν προς το αρνητικά φορτισμένο καλαμάκι. Το καλαμάκι (που πριν ήταν αφόρτιστο) έχει τώρα ηλεκτρισθεί από επαγωγή.

Πλησιάζοντας το αρνητικά φορτισμένο καλαμάκι σε μια ράβδο από μέταλλο (αγωγός) την ηλεκτρίζουμε επίσης με επαγωγή. Με άλλο τρόπο όμως. Σε αυτή την περίπτωση, το αρνητικά φορτισμένο καλαμάκι απωθεί τα ελεύθερα ηλεκτρόνια του μετάλλου. Αυτά συγκεντρώνονται σε περιοχές του μετάλλου που είναι μακριά από το φορτισμένο καλαμάκι. Ενώ στην κοντινή περιοχή παραμένουν τα θετικά μόρια. Τα φορτία της μεταλλικής ράβδου ξεχωρίζονται σε διαφορετικές θέσεις του σώματος. Έτσι η μεταλλική ράβδος έχει ηλεκτρισθεί. (Τι θα συμβεί αν στη μεταλλική ράβδο πλησιάσουμε ένα θετικά φορτισμένο σώμα;)

ΜΙΚΡΟ-ΑΝΑΓΝΩΣΜΑ

(συνέχεια) ...για τον ηλεκτρισμό

Ας γνωρίσουμε τώρα ένα άλλο, πολύ σημαντικό φαινόμενο του ηλεκτρισμού. Το φαινόμενο του **ηλεκτρικού ρεύματος**. Το φαινόμενο αυτό παρατηρείται όταν ελεύθερα ηλεκτρόνια κινούνται

ομαδικά (ή ρέουν) προς μία κατεύθυνση.

Τα ελεύθερα ηλεκτρόνια κινούνται ομαδικά και συνιστούν ηλεκτρικό ρεύμα από αρνητικά σώματα προς θετικά σώματα.

Μια περίπτωση ηλεκτρικού ρεύματος είναι και ο κεραυνός.

Καθώς τα σύννεφα μετακινούνται το ένα ως προς το άλλο, είναι δυνατό να ανταλλάξουν ελεύθερα ηλεκτρόνια. Κάποιο σύννεφο ίσως φορτισθεί θετικά. Κάποιο άλλο αρνητικά.

Αν το αρνητικά φορτισμένο σύννεφο πλησιάσει σε κάποιο υψηλό κτίριο της γης είναι δυνατό να το ηλεκτρίσει θετικά, όπως εξηγήσαμε στα προηγούμενα.

Τα αρνητικά ηλεκτρόνια του σύννεφου τότε έλκονται από το θετικό φορτίο του κτιρίου.

Αν τα ηλεκτρόνια μετακινηθούν ομαδικά προς τη γη, τότε δημιουργείται ηλεκτρικό ρεύμα, που ειδικά σε αυτή την περίπτωση ονομάζουμε κεραυνό.

Μια άλλη, πολύ συνηθισμένη και χρήσιμη στη ζωή μας, περίπτωση ηλεκτρικού ρεύματος έχουμε όταν συνδέουμε ένα μεταλλικό σύρμα (αγωγό) με τους πόλους μιας ηλεκτρικής πηγής (π.χ. μπαταρίας). Τα ελεύθερα ηλεκτρόνια του μετάλλου μετακινούνται (ή ρέουν) με κατεύθυνση από τον αρνητικό στο θετικό πόλο.

Προσοχή όμως! Ελεύθερα ηλεκτρόνια υπάρχουν και κινούνται πάντοτε σε έναν αγωγό. Ακόμη και όταν δεν είναι συνδεδεμένος με μπαταρία. Κινούνται όμως τυχαία προς όλες τις κατευθύνσεις. Σε κάθε κατεύθυνση έχουμε τον ίδιο περίπου αριθμό κινούμενων ηλεκτρονίων.

Όταν συνδέσουμε τον αγωγό σε δύο σώματα με αντίθετα ηλεκτρικά φορτία (ή στους πόλους μιας ηλεκτρικής πηγής), τότε τα ηλεκτρόνια που κινούνται από τον αρνητικό πόλο ή σώμα στο θετικό είναι περισσότερα από αυτά που κινούνται προς την άλλη κατεύθυνση (από το θετικό πόλο ή σώμα προς τον αρνητικό). Έτσι δημιουργείται ηλεκτρικό ρεύμα.

ΜΙΚΡΟ-ΑΝΑΓΝΩΣΜΑ

(συνέχεια) ...για τον ηλεκτρισμό

Με αυτά που γνωρίζουμε για τα ηλεκτρόνια μπορούμε να εξηγήσουμε και δύο άλλα φαινόμενα.

Δύο φαινόμενα που συνδέουν το ηλεκτρικό ρεύμα με τη θερμότητα και τη θερμοκρασία.

Το πρώτο φαινόμενο είναι πολύ γνωστό από την καθημερινή μας ζωή. Το ηλεκτρικό ρεύμα θερμαίνει τα σώματα μέσα στα οποία ρέει, αυξάνει δηλαδή τη θερμοκρασία τους.

Η εξήγηση είναι απλή:

Ας εξετάσουμε την περίπτωση του ηλεκτρικού ρεύματος μέσα σε μεταλλικό σύρμα.

Τα ελεύθερα ηλεκτρόνια, ακόμη και όταν δεν δημιουργούν ρεύμα, καθώς κινούνται τυχαία «συγκρούονται» με μόρια του σύρματος. Ανταλλάσσουν ενέργεια.

Όταν όμως δημιουργούν ρεύμα, κινούνται ταχύτερα και συγχρόνως μετακινούνται ομαδικά.

Τώρα οι συγκρούσεις είναι περισσότερες από ό,τι πριν.

Έτσι μεταδίδουν περισσότερη ενέργεια στα μόρια του σύρματος, που αρχίζουν και αυτά να κινούνται ταχύτερα. Μεταδίδεται θερμότητα.

Αυτό σημαίνει όμως αύξηση της θερμοκρασίας του σώματος...

Το δεύτερο φαινόμενο είναι επίσης γνωστό. Η θερμότητα ρέει ευκολότερα και γρηγορότερα στα μεταλλικά σώματα.

Η εξήγηση είναι επίσης απλή:

Στα σώματα που δεν έχουν (ή έχουν πολύ λίγα) ελεύθερα ηλεκτρόνια, όπως το ξύλο, η θερμότητα ρέει δύσκολα και αργά, όπως διαπιστώνουμε.

Αυτό οφείλεται στο ότι μεταδίδεται μόνο με αγωγή, από μόριο σε μόριο.

Στα σώματα, όμως, που έχουν πολλά και ευκίνητα ελεύθερα ηλεκτρόνια, όπως τα μέταλλα, η θερμότητα μεταφέρεται και από τα ελεύθερα ηλεκτρόνια.

Αυτά φθάνουν εύκολα και γρήγορα από τις θερμότερες στις ψυχρότερες περιοχές του μετάλλου. Εκεί «συγκρούονται» με τα άτομα και μόρια και τους μεταδίδουν την ενέργεια τους. Μεταδίδεται δηλαδή πιο γρήγορα θερμότητα. Έτσι και σε αυτές τις περιοχές η θερμοκρασία αυξάνεται...

ΜΙΚΡΟ-ΑΝΑΓΝΩΣΜΑ

...για το μαγνητισμό

Τα ηλεκτρόνια του μικροκόσμου, όμως, δημιουργούν και τα μαγνητικά φαινόμενα.

Πιο συγκεκριμένα, ηλεκτρόνια που κινούνται δημιουργούν τα μαγνητικά

φαινόμενα.

Ας εξετάσουμε πρώτα την περίπτωση των ελεύθερων ηλεκτρονίων που κινούνται ομαδικά σε έναν αγωγό. Την περίπτωση δηλαδή του ηλεκτρικού ρεύματος.

Μια μαγνητική πυξίδα μας πείθει ότι το ηλεκτρικό ρεύμα επιδρά στην πυξίδα ως μαγνήτης.

Το ηλεκτρικό ρεύμα συμπεριφέρεται ως μαγνήτης.

Ας εξετάσουμε, στη συνέχεια, την περίπτωση των ηλεκτρονίων που κινούνται μέσα σε άτομα.

Σε πολλές περιπτώσεις οι κινήσεις τους είναι τέτοιες, ώστε τα μόρια που συγκροτούνται από τα άτομα να συμπεριφέρονται επίσης ως μικροσκοπικοί μαγνήτες.

Τα σώματα των οποίων τα μόρια δεν συμπεριφέρονται ως μικροί μαγνήτες τα ονομάζουμε *μη μαγνητικά* σώματα και είναι τα περισσότερα.

Σώματα των οποίων τα μόρια συμπεριφέρονται ως μικροί μαγνήτες ονομάζονται *μαγνητικά* σώματα, όπως τα περισσότερα μέταλλα.

(Τους μικροσκοπικούς μαγνήτες που αναφέραμε, συμβολίζουμε συνήθως όπως στη διπλανή εικόνα. Προσοχή όμως! Τους συμβολίζουμε έτσι, χωρίς αυτό να σημαίνει ότι είναι έτσι και στην πραγματικότητα. Εξάλλου, δεν είναι δυνατό να δούμε τα άτομα και τα μόρια...)

Συνήθως οι μικροσκοπικοί μαγνήτες των μαγνητικών σωμάτων δεν είναι ευθυγραμμισμένοι και αλληλοεξουδετερώνονται. Τότε τα σώματα δεν παρουσιάζουν μαγνητικές ιδιότητες.

Όταν οι μικροσκοπικοί μαγνήτες των μαγνητικών σωμάτων ευθυγραμμισθούν, τότε τα σώματα παρουσιάζουν μαγνητικές ιδιότητες.

Η ευθυγράμμιση των μικροσκοπικών μαγνητών γίνεται από έναν άλλο μαγνήτη ή από ηλεκτρικό ρεύμα.

Οι μαγνήτες χάνουν τις ιδιότητές τους αν τους θερμάνουμε ή αν τους κτυπήσουμε πολλές φορές... (γιατί;)