

Časopis študentov Gymnázia Antona Bernoláka v Senci.

Ďakujeme p. profesorkám Ivanovej, Mackovej, Morvayovej, Áčovej, Durayovej a Lenártovej za pomoc pri tvorbe Gymkáča.

Špeciálne číslo pri príležitosti
Týždňa vedy a techniky na Slovensku 2020,
december 2020

Časopis vydáva od roku 1999

Gymnázium Antona Bernoláka Senec, Lichnerova 69, 903 01 Senec

Prispievatelia:

sexta: Marko Mareš, Dominika Polgárová, Katka Pozsárová

septima: Lucia Bottlíková, Tamara Časná, Matej Hlavanda, Veronika Horváthová, Lucia Jančošková, Nikole Rusnáková

2.A: Jakub Bittara, Tabita Káčerová, Rebeka Kolková, Kamila Kováčová, Tomáš Terščák,

3.A: Michaela Biskupičová, Ema Bognárová, Laura Gašová, Adam Mesároš

Mgr. Mária Morvayová

Grafická úprava: Adam Holek

Obálka: Viki Valachová

Editoriál

Milí gabáci,

mnohí z vás si už pravdepodobne mysleli, že tento kalendárny rok ukončíme bez jediného čísla nášho obľúbencu. Úprimne, aj ja som sa toho obávala. Avšak napriek tomuto nie veľmi prajnému roku si k vám našiel cestu aspoň krátky špeciál online Gymkáča. Síce vám asi bude chýbať príjemný šuchot papiera pri otáčaní strán, ale pevne verím, že vás to od čítania príliš neodradí.

V tomto netradičnom čísle si svoje miesto našli odborné témy, ktoré boli spracované našimi šikovnými študentmi. A odkiaľ mali toľko poznatkov? Na túto otázku vám dám jednoduchú odpoveď. Prostredníctvom pani profesoriek Ivanovej a Mackovej mali možnosť zúčastniť sa online prednášok konajúcich sa v rámci Týždňa vedy a techniky. Zažili novú skúsenosť, ktorú táto doba priniesla. Vďaka nim vám teraz jednotlivé články priblížia temnú stránku svetelného smogu, pozriete sa na krásu nočnej oblohy a zistíte, ako si zlepšiť kvalitu spánku. Dozviete sa aj niečo o mechanochemii, krúžiacich magnetoch či nanočasticach rastlín. A rozhodne neprehliadnite ani experiment, ktorému sa naši sekundári venovali s pani profesorkou Morvayovou v rámci dištančného vzdelávania. Tak neváhajte a ponorte sa do čítania, ktoré vás určite obohatí o nové vedomosti.

Okrem príjemného čítania by som vám v mene celej redakčnej rady chcela popriať vianočné sviatky plné pokoja a radosti. Užite si tieto krásne chvíle v kruhu svojich najbližších, vychutnajte si sladké dobroty a dovoľte vianočným rozprávkam, aby priniesli čarovnú atmosféru aj k vám domov.

napísala **Dominika**

Rozumieš svojmu spánku?

Myslíš si, že vieš čo sa deje, keď spíš? Máš pocit, že tvoj spánok je kvalitný? Skús si prečítať tento článok a určite sa dozvieš niečo nové.

Spánok sa dá veľmi jednoducho vysvetliť ako zmenený stav vedomia, ktorý prebieha mimovoľne. Vieš však ako ho rozdeľujeme? Delí sa na REM a NONREM spánok. Názov REM znamená, že človek spí, ale oči sa mu pod viečkami pohybujú zo strany na stranu. Mozog je odpojený od tela, pretože práve sníváš a ak by tak nebolo, tak by si svoje sny naozaj prežíval, napr. hýbal nohami akoby si bežal vo svojej posteli. Naopak pri NONREM spánku sú oči pokojné, je to prvé štádium spánku a ešte si schopný reagovať na podnety a vnímaš svoje okolie aj keď trochu spomalene. Naše telo je prispôsobené tak, že automaticky vie, kedy je aktívne a kedy nie je, využíva takzvané vnútorné hodiny. My tieto hodiny ale narúšame umelým svetlom, bez ktorého by sme vedeli ideálne spať, ale nemohli mať deň dlhší ako je 12 hodín. Čo sa stane, ak budeš spánok zanedbávať a narúšať svoj rytmus? Tvoje telo si vynúti okamih, kedy už nebude ďalej schopné byť bdelé a náhle zaspí.

Určite už každý z nás mal problém zaspáť, súvisí to práve s týmito narúšaniami a môžu viesť k poruchám spánku. Diagnóza a samotné vyšetovanie je však veľmi obťažné. Týchto porúch sú naozaj desiatky. Najčastejšia, ktorú by som zaradila ešte k tým ľahším, je spánková deprivácia, kedy máme pocit, že nám nič nie je, ale cítime sa trochu chorý. Spánková deprivácia sa delí na akútnu a chronickú. Ak sa dostaneme do takéhoto štádia, mení sa nám nálada a produktivita počas dňa a môže to viesť aj k ďalším ochoreniam.

Ako podporiť spánok? Ideálna je spálňa bez televízie, chodiť spať v približne rovnakom čase, zdravá výživa, ticho, tma, obmedziť kofeínové nápoje, nebyť na telefóne pred spaním atď. Ak máme však pocit, že naozaj máme problém, je vždy

lepšie vyhľadať lekára ako skúšať rôzne lieky. Myslím si, že tejto téme sa ľudia venujú naozaj málo, aj keď tvorí veľkú časť nášho života.

napísala **Rebeka Kolková**

Cern, Atlas a Božská častica

Tento týždeň máme týždeň vedy a techniky a žiaľ, momentálna situácia nám neumožňuje sa zúčastniť prednášok a exkurzií osobne, preto sme sa ich zúčastnili online formou. Ja som si vybrala virtuálnu

návštevu experimentu ATLAS, nakoľko počas exkurzie GAB do CERN-u sme nemali možnosť vidieť priamo tento detektor ATLAS, len jeho detektorovú miestnosť a areál CERN-u.

Na úvod by bolo asi fajn povedať si, čo je vlastne CERN. Celá táto organizácia sa nachádza kúsok od mesta Ženeva, na hraniciach Francúzska a Švajčiarska. CERN je Európska organizácia pre jadrový výskum, ktorá sa zaujíma najmä o výskum v oblasti časticovej fyziky. Takisto sa tu nachádza najväčšie laboratórium časticovej fyziky na svete. Známa je napríklad ako miesto vzniku World Wide Web.

Virtuálna exkurzia bola o detektore ATLAS a urýchľovači LHC (Large Hadron Collider). ATLAS je jeden zo 4 hlavných detektorov (ALICE, ATLAS, LHCb a CMS) urýchľovača častíc LHC – pre zaujímavosť, obvod LHC má 27 km. LHC je urýchľovač častíc, v ktorom dochádza ku zrážke protón – protón alebo aj ku zrážke s ťažkým iónom ako napríklad protón – olovo, olovo – olovo.

ATLAS je najväčší detektor zrážok. Je navrhnutý tak, aby bol univerzálny a meria čo najväčší rozsah signálov. To znamená, že namiesto zamerania na jeden konkrétny fyzikálny proces je navrhnutý tak, aby bol schopný detekovať a merať vlastnosti týchto signálov bez ohľadu na to, akú formu majú, o aký proces ide a o akú časticu (protón p^+ , elektrón e^- , neutrón n^0) ide. Dokáže detekovať hmotnosť, hybnosť, energiu, životnosť, náboj a jadrový spin týchto častíc. Jedným z najväčších objavov v spolupráci s detektorom ATLAS je objavenie Higgsovho bozónu, nazývaného aj „božská častica“.

napísala **Michaela Biskupičová**

Obloha dnes

„Pozorovať vesmír môžeš aj ty, aj dnes. Nepotrebuješ profesionálny ďalekohľad, stačí ti tvoj zrak a jasná tmavá obloha.“ Na túto tému prednášal nadšenec vesmíru a astronóm Peter Kaňuk.

Prednáška sa uskutočnila prostredníctvom online webináru, ktorého sa zúčastnilo množstvo amatérskych astronómov z celého Slovenska.

Prednáška pozostávala z prezentácie o súčasnom dianí na oblohe a významných situáciách, ktoré za posledné obdobie na oblohe nastali. Spomenutý bol napríklad takzvaný Modrý mesiac – jav, kedy dvakrát počas jedného mesiaca nastane spln. Tento jav sme mohli pozorovať v októbri. Prednášajúci nám odprezentoval fotografie niektorých astronómov, ktorým sa podarilo nádherne zachytiť tento neobvyklý a pre nadšencov vesmíru veľmi vzácny jav.

Dianie na oblohe je v každom ročnom období veľmi zaujímavé, no zvlášť v období od októbra do druhej polovice novembra je naozaj úchvatné pozorovať planétu Mars, ktorá za uplynulý mesiac na oblohe vykreslila tvar písmena Z. Zrána ju možno vidieť i voľným okom, no prednášajúci nám odporučil webové stránky, na ktorých možno vidieť záznamy z diania nad našimi hlavami v dych-vyrážajúcich detailoch.

Prednáška bola veľmi zaujímavá, najviac ma zaujala časť o Modrom mesiaci, ktorý v skutočnosti modrý nie je. Fotografie zachytené v noci na prelome októbra a novembra sú naozaj krásne, privádzajú človeka do nemého úžasu nad celým stvorenstvom.

napísala Kamila Kováčová

Konferencia o popularizácii vedy a techniky

Túto prednášku som si vybrala, pretože som sama netušila, čo je to Amavet a čím sa konkrétne zaoberá. Nechcela som písať o niečom, čo poznám a viem, čoho sa týka. Chcela som niečo neznáme, čo mi prinesie nové informácie.

Amavet je združenie pre mládež, vedu a techniku, ktorá má za sebou už 30 rokov. Za tento čas vytvorilo občianske združenie obrovský kapitál talentovaných mladých ľudí, ktorých si v prednáške „Konferencia o popularizácii vedy a techniky“ môžeme aj vypočítať, v čom im Amavet prispel k úspešnej budúcnosti a priniesol nové skúsenosti a možnosti. V prednáške nás zoznamuje s Amavetom projektový manažér Ján Nemec, ktorý nás oboznamuje taktiež s ich aktivitami, ako sú rôzne súťaže, festivaly a rôznymi úspechmi Amavetu. Členovia AMAVET-u sú prevažne mladí ľudia, ktorí svoj čas venujú výskumným aktivitám a rozvoju klubovej činnosti. Aktivity v Amavete Ján Nemec opisuje ako “hranie sa“ a prirovnáva Amavet k “hravému experimentu“. Majú vyše 56 rôznych klubov po celom Slovensku a robia rôzne súťaže, ako napríklad vedátorské či robotické súťaže, známe festivaly ako napríklad FVAT, festival 4 živlov, či súťaže LaBák a RoboRAVE International.

Mnohí členovia Amavetu začali svoju úspešnú budúcnosť v súťaži Junior Internet, kde získali rôzne skúsenosti. Junior Internet je súťažná konferencia pre začínajúcich webových programátorov, grafikov, dizajnérov, programátorov mobilných aplikácií a blogerov. Bývalí študenti si Amavet veľmi vychvaľujú a spomínajú, aké skúsenosti a zručnosti získali. Podaktorí sa stali grafickými dizajnérami alebo pracujú v internetovom marketingu a podobne. Naznačujú nám, že je dôležité mať riadiacu funkciu v živote a rôzne školské projekty sú pre náš rozvoj dôležité. Miriam Feretová, ktorá sa stala učiteľkou a prešla si Amavetom spomína, že Amavet jej pomohol aj po finančnej stránke a vie deťom poskytnúť zázemie. Mnoho bývalých študentov, ako napríklad mladá študentka Ema Klučovská, ktorá je grafička a chcela by pracovať pri projekte Avatar, sa prezentujú svojou kariérou a skúsenosťami z Amavetu aj v zahraničí, kde získali rôzne pracovné ponuky. Aj keď zamestnanci Amavetu by boli najradšej, keby svoje skúsenosti prezentovali najmä vo svojej rodnej krajine. Ako povedal jeden bývalý študent „teraz všetci do zahraničia, ale nakoniec s ďalšími skúsenosťami zo zahraničia naspäť na Slovensko“.

„AMAVET mladým ľuďom umožňuje rozvíjať prirodzeným spôsobom ich schopnosti, talent a vďaka tomu viesť plnohodnotný život v dospelosti“.

napísala **Laura Gašová**

Vesmír za hranicami ľudskeho oka

V rámci týždňa vedy a techniky som sa zúčastnila prednášky na tému Hubbleov vesmírny ďalekohľad - 30 rokov objavov. Bolo zaujímavé zistiť, že práve v týchto dňoch možno na oblohe aj voľným okom vidieť planéty ako Saturn, Jupiter alebo Mars, ktorý bol v týchto dňoch najbližšie k Zemi, a takto blízko bude až v roku 2035. Mars je zaujímavý svojou červenkastou farbou, najvyššou známou horou slnečnej sústavy Olympus Mons, ktorá je dvakrát taká vysoká ako Mount Everest a faktom, že sa na ňom nachádza voda. Na oblohe ho je možné pozorovať celú noc ako veľkú červenú "hviezdu" nie vysoko nad obzorom.

Ďalším unikátom doteraz známeho vesmíru, o ktorom sme sa dozvedeli, je Orliá hmlovina alebo M16, ktorá sa nachádza v Súhvezdí hada. Táto hmlovina nevyzerá ako celý orol, ale ako hlava orla. Je zložená z prachu, plynov, hviezd a z hviezd, ktoré sa ešte len začínajú formovať.

V tejto hmlovine sa nachádzajú aj takzvané Stĺpy stvorenia. Vo vnútri stĺpov sú najhustejšie oblasti vodíka a hélia, spolu s prachovými časticami sa zhlukujú a zohrievajú, až vytvoria nové hviezdy. Najvyšší stĺp dosahuje dĺžku jeden svetelný rok, čo je 9 460

000 000 000 km. Podľa najnovších pozorovaní Stĺpy stvorenia už celých 6000 rokov neexistujú. Deštrukciu stĺpov spôsobil výbuch supernovy v ich blízkosti. Kvôli rýchlosti svetla obyvatelia Zeme uvidia deštrukciu stĺpov až za približne 1000 rokov.

napísala **Tabita Káčerová**

Umelé hviezdy

Na prvý pohľad väčšine ľudí ani nenapadne, že by mohlo ísť o niečo škodlivé. Vnímajú krásne mestá žiariace tisíckami svetiel a žasnú nad ich zarážajúcou atmosférou. To, čo už až tak nevnímajú, sú všetky tie nepriaznivé účinky umelého svetla nielen na životné prostredie, ale aj na samotného človeka.

Vynálezom žiarovky človek získal prístup k ďalším spôsobom, ako narušiť prirodzene danú rovnováhu v prírode. Vo svojej snahe premeniť noc na deň či tieto dva časy úplne vymeniť, si často poriadne neuvedomujeme, ako veľmi tieto činy negatívne ovplyvňujú a mätú naše telo. Náš mozog vie pomocou receptorov podvedome určiť či je práve deň alebo noc. Vplyvom umelého osvetlenia alebo snahy pracovať v noci je naše podvedomie zmätené a náš spánok často narúšaný.

Človek však nie je jedinou bytosťou, ktorej neprirodzené svetlo škodí. Vyžiadalo si životy drobných nočných tvorov, ktorých tak vytrvalo vábi. Ba čo viac, mnohé z týchto druhov hmyzu úplne vyhynuli práve kvôli tejto skutočnosti.

Svetelné znečistenie trápi aj korytnačky. Tieto majestátne tvory obývali našu planétu takmer od úplného počiatku. Dokázali odolať mnohým prirodzeným nepriateľom, no osvetlené mestá, ktoré korytnačie mláďatá lákajú od bezpečia oceánu do asfaltových džunglí k nim rozhodne nepatria.

V neposlednom rade medzi obeť umelého osvetlenia patria aj vtáky. Negatívne ovplyvňuje, ba dokonca mení smer ich letu počas sťahovania, kvôli čomu sa možno ani vôbec nedostanú do cieľa. Svetelné znečistenie sa nám možno nemusí zdať ako nič nebezpečné. Možno na jeho negatíva prídeme, až keď sa raz pozrieme na nočnú oblohu a uvedomíme si, že nevidíme žiadne hviezdy. A pravdepodobne už ich práve kvôli svetelnému znečisteniu nikdy neuvidíme.

Na prvý pohľad nič nebezpečné, no svetelné znečistenie nás bezpochyby ohrozuje rovnako ako iné druhy znečistenia životného prostredia.

napísala **Emá Bognárová**

Prilep kovový hrnček o drevenú doštičku **BEZ LEPIDLA**

Čo potrebujeme: kovový hrnček, drevená doštička, kocky ľadu, kuchynská soľ, voda.

Postup:

1. Do kovového hrnčeka priprav zmes z ľadu a soli.
2. Drevenú doštičku polej vodou a postav na ňu kovový hrnček so zmesou.
3. O chvíľu sa pokús zdvihnúť hrnček.

Prečo sa hrnček neoddelil od doštičky?

Sol' ovplyvňuje teplotu topenia ľadu. Pri zmiešaní kuchynskej soli a ľadu sa vzniknutá zmes ochladzuje a skvapalňuje. Jeho teplota sa znižuje, až kým nedosiahne približne $-20\text{ }^{\circ}\text{C}$. Táto teplota sa udrží, až kým sa neroztopí všetok ľad. Cez dno hrnčeka sa ochladzuje voda naliata na doštičku, a keďže jej teplota je menšia ako $0\text{ }^{\circ}\text{C}$, dochádza k tuhnutiu vody na ľad. Ľad spojí doštičku s hrnčekom ako lepidlo.

Aktéri pokusu: žiaci sekundy v rámci dištančného učenia vo fyzike.

napísala **Mgr. Mária Morvayová**

Mýty fyziky

Ľudia si obyčajne predstavujú Veľký tresk ako obrovskú explóziu, ktorá nastala pred 13,8 miliardami rokov, keď bol vesmír nekonečne hustý a horúci. Je taká predstava správna?

Z časti áno, ale tá časť o obrovskej explózii a výbuchu v skutočnosti až taká zaujímavá nebola. Veľa ľudí si to predstavuje ako tmavú miestnosť, v ktorej zrazu niečo vybuchlo a vesmír začal expandovať. Táto predstava nie je veľmi presná – skôr išlo o rozpínanie samostatného priestoru. Totižto náš vesmír v tomto čase (cca pred 14 miliardami rokov) existoval na veľmi malom priestore. Dá sa to predstaviť, ako keby ste malú guľičku, v ktorej je veľa mravcov, začali pomaly rozťahovať – mravce sa budú postupne rozťahovať bez toho, aby priestor opustili. Čiže Veľký tresk by som nepopísal ako rozpínanie hmoty do priestoru, ale skôr ako rozpínanie priestoru, začiatok.

Ako funguje korčuľovanie? Prečo sa lepšie korčuľuje na tvrdom ľade a prečo je teplota -7°C najlepšia na korčuľovanie?

Zvykne sa rozprávať, že korčuľovanie funguje preto, že vy sa postavíte na korčule a svojím tlakom spôsobíte rozpustenie ľadu, čo vám umožňuje sa po ľade šmýkať. Toto vysvetlenie nemôže byť pravdivé, pretože ak sa na to pozriete z vedeckého hľadiska, tak na zníženie teploty topenia ľadu o 1°C potrebujete tlak o veľkosti 120 atmosfér a keď sa na ľad po-

stavíte vy, vyrábate tlak o veľkosti ledva 6 atmosfér. Ďalším vyvrátením tohto mýtu je fakt, že keď na ľade nehybne stojíte, tak sa doň nezabárate. Efekt, ktorý nám umožňuje sa korčuľovať, je prekvapivo trenie. Keď sa šmykáte korčuľou po ľade, trenie medzi ľadom a korčuľou uvoľňuje teplo, vďaka ktorému sa určitá vrstva ľadu roztopí a vy sa môžete po ľade bez problémov korčuľovať. Teplota -7°C je najúčinnějšía preto, lebo pri korčuľovaní medzi sebou súperia dva efekty – čím je ľad chladnější, tým ťažšie sa roztápa a vy ho svojím trením neviete dostatočne rozpustiť a čím je ľad teplejší, tým je mäkkší a trením ho zdeformujete na hrboľatý a nerovný povrch. Táto teplota (-7°C) je približný stred medzi týmito dvoma efektmi, čo znamená, že ľad nie je ani príliš tvrdý, ani príliš mäkký.

Zdroj: <https://www.rtv.slovensko/televizia/archiv/15377/249403#1479>

napísal **Marko Mareš**

Nanočastice rastlín

Nanočastice sú častice veľmi malých rozmerov od 1 – 100 nanometrov. Vieme ich pozorovať len pod mikroskopom. Využívajú sa v katalyzátoroch, elektronike, solárnych paneloch, biomedicíne, obaloch pre potravinársky priemysel, kozmetike alebo v batériách. Pomocou biotechnologických spôsobov sa získavajú nanočastice z listov, kvetov a plodov rastlín, z mikroorganizmov, rias, kvasiniek a húb. Každá rastlina vie redukovať nanočastice striebra. To v akej miere ich produkuje, závisí od zloženia, konkrétne od množstva redukčných činidiel.

Postup pri získavaní nanočastíc:

1. Zvolíme si rastlinu – jednobunkové riasy, kvasinky, rozmarín, levanduľu, žihľavu, plody brusnice.
2. Natrháme listy, rozdrvíme ich, tepelne spracujeme a pomocou odstredivky odstránime tuhú časť. Takto nám vznikne čistý extrakt rastliny.
3. Ďalej zmiešame čistý extrakt s roztokom striebornej soli za vhodných podmienok pre syntézu. Vznikne nám koloidný roztok striebra, v ktorom sa nachádzajú nanočastice.

4. Na potvrdenie prítomnosti nanočastíc sa využíva záznam z UV spektrofotometra. Ten určuje aj veľkosť častíc a ich tvar.
5. Pri porovnávaní rôznych koloidných roztokov vieme zistiť rýchlosť syntézy, stabilitu nanočastíc a zmeny vo veľkosti a tvare nanočastíc.

Stabilita častíc závisí od extraktu danej rastliny. Niektoré rastliny obsahujú silné oxidačné činidlá, čo zabezpečuje dlhodobú stabilitu nanočastíc. Pri dobrom uskladnení sú častice schopné byť stabilné aj vyše roka. Koloidné roztoky striebra sa využívajú v antibakteriálnych sprejoch. Vedci z videa sú schopní pripraviť nanočastice od veľkosti 5 nanometrov, sférické častice, ale aj častice rôzneho tvaru. Dokážu taktiež pripraviť tenké polymérne povlaky, ktoré sa dajú využívať vo vodohospodárskom priemysle na ochranu proti tvorbe biofilmov. Tiež vedia pripraviť mikrovlákná, ktoré sa využívajú na filtráciu vody.

napísala **Katarína Pozsárová**

Na hodinách matematiky nie je ticho, deti sa učia navzájom

Rozhovor s pani učiteľkou matematiky PaedDr. Stanislavou Opátovou. Deti na prvom stupni učí Hejného metódou a má skvelé výsledky. Deti sú empatickejšie, majú lepší kolektív a učia sa, lebo ich to baví, a preto nevidí dôvod ich testovať či známkovať. Pani Opátová chodí z hodín do kabinetu nadšená a nabitá energiou.

Pri výučbe matematiky Hejného metódou deti spolu aktívne komunikujú a učiteľ ich iba navádza na správne riešenie, no nevysvetľuje. Deti si riešenie lepšie zapamätajú svojou vlastnou rečou a pokusmi. Výsledkom je, že deti matematiku skutočne chápu a milujú. Keby ich niekto nezainteresovaný pozoroval z diaľky, mal by pocit, že sa iba hrajú. Domáce úlohy nemajú význam, lebo šikovnejším nič nové neprinesú a slabší sa nad nimi natrápia a ešte majú zle, keď ju nevedeli. Na každé dieťa sú kladené také nároky, aké zvládne. Hodnotí sa slovné, lebo známky neodrážajú zlepšenie sa.

Vybrala som si tento podcast, lebo ma zaujal jeho nadpis. Pripomenul mi časy, keď som bola na prvom stupni a hrávali sme na matematike hry. Hádzali sme si loptu, aby sme nemohli používať prsty na počítanie, kombinovali sme rôzne predmety alebo sme nakupovali za hračkárske peniaze. Už vtedy som si obľúbila matematiku a mám ju rada doteraz. Myslím si, že je správne zoznamovať deti s vedou a technikou už odmalička.

<https://www.youtube.com/watch?v=N13kTf1hs3Y&list=PLYvt3SMIR-FlymRPzYDPXnezBYtAf5mKvx&index=2>

napísala **Lucia Bottlíková**

Krúžiace magnety +

Zadanie úlohy

Pripeňte okrúhle magnety s rôznym priemerom na konce tužkovej batérie. Keď vzniknutý objekt položíte na hliníkovú fóliu, začne krúžiť. Preskúmajte, ako jeho pohyb závisí od relevantných parametrov.

Stručné vysvetlenie

Keď na konce monočlánku priložíme okrúhle magnety súhlasnými pólmi na hliníkovú fóliu, prechádza cez ňu elektrický prúd. Elektrický prúd sa vytvorí, pretože na jej koncoch sú magnety, ktoré vytvoria kontakt s fóliou. V prítomnosti magnetického poľa elektrický prúd vytvára silu, ktorá začne hýbať monočlánkom s magnetmi.

Na experiment sme použili monočlánok s napätím 1,2 V, hliníkovú fóliu a dva neodýmové magnety. Menší má rozmery 12x5 mm a väčší 20x5 mm.

Relevantné parametre

Parametrami elektromagnetizmu môžeme meniť silu (Lorentzovu), ktorá hýbe sústavou pozostávajúcou z monočlánku a magnetov. Medzi parametre elektromagnetizmu patria: materiál, z ktorého sú magnety vytvorené (vodivosť), počet magnetov (magnetické pole), tvar a povrchová úprava magnetov.

Medzi parametre z mechaniky patria: hmotnosť magnetov a monočlánku (zrýchlenie, trenie, moment zotrvačnosti), polomery magnetov a ich vzájomná vzdialenosť.

Parametrami mechaniky môžeme meniť trenie, rýchlosť, zrýchlenie a bod otáčania sústavy.

1. Polarita magnetov

Najprv sme prišli na to, že je potrebné magnety dať na monočlánok súhlasnými pólmi.

Prečo magnety s nesúhlasnými pólmi neroztočia sústavu?

Magnetické siločiarly menia smer. To zapríčini, že na magnety pôsobia sily opačných smerov a začnú s nimi jemne kolísať zo strany na stranu. Po chvíľke sa monočlánok prehreje a čoskoro vybjie.

2. Materiál magnetov

Pre uskutočnenie experimentu je veľmi dôležitý aj materiál, z ktorého sú magnety vyrobené. Experiment sa nedá uskutočniť s obyčajnými feritovými magnetmi, lebo sú zlými vodičmi elektrického prúdu.

Je niekoľko materiálov, z ktorých sa vyrábajú magnety. Napríklad

neodýmové magnety (Nd-Fe-B), samárium-kobaltové magnety (SmCo), Alnico magnety (Al-Ni-Co), ferochrómovo-kobaltové magnety (Fe-Cr-Co). Najsilnejšie z nich sú neodýmové magnety.

Okrem sily magnetu je dôležitá aj ich vodivosť. Feritové magnety

Magnet	preparation	B_r (T)	H_{ci} (kA/m)	$B \cdot H_{max}$ (kJ/m ³)	T_C (°C)
Nd ₂ Fe ₁₄ B	sintered	1.0–1.4	750–2000	200–440	310–400
Nd ₂ Fe ₁₄ B	bonded	0.6–0.7	600–1200	60–100	310–400
SmCo ₅	sintered	0.8–1.1	600–2000	120–200	720
Sm(Co,Fe,Cu,Zr) ₇	sintered	0.9–1.15	450–1300	150–240	800
Alnico	sintered	0.6–1.4	275	10–88	700–860
Sr-ferrite	sintered	0.2–0.4	100–300	10–40	450
Iron (Fe) bar magnet	annealed	?	800 ^[8]	?	770 ^[9]

sú nepoužiteľné práve kvôli ich zlej vodivosti. Na druhej strane neodýmové magnety vedú elektrický prúd, ale ešte lepšia je vodivosť, ak sú pokryté vrstvou iného kovu ako niklom, meďou alebo zlatom. Magnety, ktoré som použila na experiment, boli pokryté vrstvou niklu.

neodýmový magnet

samárium-kobaltový magnet

Al-Ni-Co magnet

feritový magnet

3. Hmotnosť magnetov

Hmotnosti magnetov spolu s hmotnosťou monočlánku ovplyvňuje zrýchlenie, moment zotrvačnosti alebo trenie. Veľkosť a hrúbku magnetov je potrebné prispôsobiť monočlánku. Vyskúšali sme magnety s dierou v strede. Je to dobrá alternatíva na dosiahnutie nižšej hmotnosti.

4. Počet magnetov

Na konce monočlánku môžeme pridať aj viac magnetov. Môžeme tým zosilniť magnetické pole.

5. Hmotnosť monočlánkov

Máme na obrázku dva monočlánky. Oba majú napätie 1,2 V. Jeden však má hmotnosť približne 12 g a druhý má hmotnosť 30 g. Podľa veľkosti sa rozdeľujú na AAAA, AAA, AA, A, C, D...

Je lepšie zvoliť menší variant, lebo je vhodnejší na optimalizovanie relevantných parametrov.

6. Polomer magnetov a monočlánkov

Patrí medzi relevantné parametre, pretože určuje hodnotu momentu zotrvačnosti. Je mierou náročnosti uvedenia telesa do otáčavého pohybu vzhľadom na os rotácie. Monočlánok aj magnety sú valce, ktorých os otáčania prechádza stredom. Väčšie hodnoty momentu zotrvačnosti vyžadujú na zmenu rýchlosti otáčania sústavy väčší krútiaci moment.

7. Tvar magnetu

Magnety majú rôzne tvary - valca, kocky, valca s výrezom alebo kvádra. Z praktických dôvodov je najlepším kandidátom valec, pretože sa správa ako koleso na aute. Monočlánok s magnetmi tvaru kocky alebo kvádra by to neroztočilo. Monočlánok s magnetmi tvaru kocky by sme mohli použiť v kvapaline, ako napríklad ortuť. Hrany kocky by slúžili ako pádla, čo by malo výhodu oproti valcovým magnetom.

8. Vzďialenosť medzi magnetmi

Vzďialenosť medzi magnetmi ovplyvňuje krútiaci moment. V našom experimente je vzďialenosť zdola limitovaná dĺžkou monočlánku. Predĺženie sústavy môžeme zo-

staviť tak, že medzi koniec monočlánku a magnet dáme ďalší magnet tvaru valca. Nemôžeme však zanedbať hmotnosť ďalšieho komponentu, ktorá zmení krútiaci moment sústavy. Pri pridávaní magnetu na predženie preto treba prihliadať aj na tento parameter.

9. Trenie

Pohyb monočlánku s magnetmi spomaľuje trenie magnetov o hliníkovú fóliu. Trenie môžeme znížiť tak, že naolejujeme fóliu jemnou vrstvou oleja (použiť olej s nízkou viskozitou). Najlepšie je fóliu podložiť niečím hladkým ako sklo a mať rovnú fóliu (zabrániť pokrčeniu).

napísala **Nicole Rusnáková**

Rozptyl svetla

Rayleighov rozptyl je rozptyl svetla alebo iného elektromagnetického žiarenia, časticami oveľa menšími ako je vlnová dĺžka svetla. Vyskytuje sa, keď svetlo prechádza cez priehľadné tuhé látky a kvapaliny, ale najzreteľnejší je v plynoch. Rayleighov rozptyl slnečného svetla v atmosfére je hlavnou príčinou, že svetlo z oblohy je modré.

V pokuse použijeme odmerný valec, v ktorom je roztok tiosíranu sodného (prie- zračná kvapalina, spočiatku pôsobí ako voda). Ak zasvietime zdrojom svetla cez tento roztok, žiadny rozptyl svetla nenastane, pretože sa v roztoku nenachádzajú žiadne plávajúce častice.

Po priliatí zriedeného roztoku kyseliny sírovej začne prebiehať chemická reakcia, kvôli ktorej sa nám v roztoku začnú uvoľňovať postupne narastajúce čiastočky síry. Môžeme pozorovať zafarbenie svetla do modra. Najlepšie prebieha v hornej časti roztoku, pretože sú tam najväčšie častice síry.

Potom môžeme jasne vidieť výrazný rozptyl

svetla. Roztok je tu najviac zakalený. Svetlo sa postupne sfarbuje od modrej k oranžovej, až červenej, Toto môžeme pozorovať napr. pri západe a východe slnka, kde sa slnečné žiarenie presúva cez husté vrstvy atmosféry.

https://www.youtube.com/watch?v=wSOGuE3kFF4&ab_channel=CVTISR

https://sk.wikipedia.org/wiki/Rayleighov_rozptyl

napísal **Matej Hlavanda**

Neuropsychológia nie je len o zhoršenej pamäti

Prednášajúci: PhDr. Michal Hajdúk, PhD. a Mgr. Petra Brandoburová, PhD.

Témou prednášky bola neuropsychológia, konkrétne teda kognitívne funkcie človeka a ako rôzne psychické poruchy ovplyvňujú tieto kognitívne funkcie. Na začiatku sme sa oboznámili s definíciou neuropsychológie.

Neuropsychológia skúma vzťah medzi štruktúrami mozgu, ich funkciami a ako súvisia s jednotlivými psychickými procesmi alebo správaním. Zameranie neuropsychológie sa rokmi menilo. V súčasnosti si kladú vedci otázku: „Čo nové nám ešte výskum môže priniesť?“ Veľmi aktuálna je aj otázka kultúrnej diverzity, či rôzne rasy premýšľajú odlišne.

Medzi kognitívne schopnosti patria pamäť, pozornosť, reč, rýchlosť myslenia... S kognitívnymi funkciami úzko súvisí aj intelekt (schopnosť tvoriť poznatky z vnemov). Práve dôležité psychické procesy ako učenie sa a uchovávanie v pamäti chýbajú pri meraní IQ. Pán Hajdúk, ktorý je povolaním psychiater, priblížil, ako psychické poruchy ovplyvňujú kognitívne funkcie jeho pacientov:

Pacienti s depresiou – majú sklon reagovať na negatívne podnety a prehliadať tie pozitívne, preto ak sa im napríklad v práci niečo nevydarí, zameriavajú sa na tento neúspech a ich pracovný výkon má tendenciu sa zhoršiť. Taktiež zistil, že toto zhoršovanie nijako nesúvisí s intelektom.

Pacienti so schizofréniou – veľa ľudí si mylne myslí, že prejavom schizofrénie je rozdvojená osobnosť. Pritom schizofrénia je závažná psychická porucha, ktorá sa prejavuje bludmi, halucináciami,

neschopnosťou tešiť sa... Objavil dvakrát závažnejšie zhoršenie kognitívnych funkcií ako pri depresii. Na rozdiel od depresie toto zhoršenie súvisí aj s intelektom.

Neurologička pani Brandoburová nám priblížila zhoršovanie pamäti vo vyššom veku, ktoré spôsobujú neurodegeneratívne ochorenia. Tie najznámejšie sú Alzheimerova choroba a Parkinsonova choroba. Zároveň vysvetlila stav ľahkej kognitívnej poruchy, kedy stav pacienta nie je natoľko závažný, aby nezvládal aktivity každodenného života. Zároveň o poruche môžeme skôr hovoriť, keď si zhoršovania kognitívnych funkcií nevšímame len my, ale aj naše okolie. Na záver zdieľali tipy, na koho sa obrátiť, ak máme podozrenie, že sa naše kognitívne funkcie zhoršujú. Prednáška bola pre mňa veľmi zaujímavá a vôbec ma nenudila.

Na porovnanie zdravý mozog (vľavo) vs. mozog postihnutý Alzheimerovou chorobou (vpravo).

napísala **Tamara Časná**

Zachytávanie gravitačných vln

Gravitačné vlny spôsobujú zakrivenie časopriestoru. Sú spôsobené pohybom telies s extrémnou hmotnosťou, ako sú napríklad čierne diery alebo neutrónové hviezdy. Gravitačné vlny dokážu zakrivením časopriestoru meniť skutočnú vzdialenosť. Znie to divne, ale je to celkom jednoduché, napríklad z desaťkilometrovej dĺžky urobia deväťkilometrovú.

Na ich zachytávanie sa používajú zariadenia s názvom interferometre. Prvý interferometer bol navrhnutý v roku 1881 Albertom A. Michelsonom a vyzeral asi takto:

Michelsonov interferometer

Najznámejšie interferometrové zariadenie má názov LIGO (Laser Interferometer Gravitational-Wave Observatory).

LIGO

Takéto detektory existujú dva, oba sú v USA. Jeden je v Hanforde vo Washingtone a druhý v Livingstone v Louisiane. Aby bolo možné porovnať výsledky a vylúčiť mylné alebo náhodné merania, zostrojili vedci dva kusy tohto detektoru.

Konštrukcia

Proces zachytávania gravitačnej vlny vyzerá takto: Lúč laseru je namierený na delič lúčov (pozri 'Beam Splitter'). Ten rozdelí laser na 2 ďalšie lasery a každý pošle do iného ramena. Rameno má dĺžku 4 km a je vyplnené vákuom. Na konci každého ramena je zrkadlo. Laser sa v ramene veľmi veľa krát odrazí a potom sa v deliči lúčov znovu skombinuje do jedného lúča. Ten sa

potom zachytí v snímači svetla a potom sa podrobne analyzuje.

Ako teda zistíme prítomnosť gravitačnej vlny? Hovorili sme, že gravitačná vlna dokáže zmeniť reálnu vzdialenosť. Takže ak gravitačná vlna prejde Zemou, zmení dĺžku ramena. Vzhľadom na vzdialenosť od zdroja sú tieto zmeny dĺžky na Zemi veľmi, veľmi malé. LIGO je ale natoľko presný, že ich dokáže zachytiť. Keď dôjde k zmene dĺžky ramena, uvidíme rušenie na laseri.

Ak k žiadnej zmene dĺžky nedôjde, oba lasery prejdú rovnakú vzdialenosť a pri skombinovaní bude výsledný laser rovnaký ako pôvodný pred rozdelením. V tomto prípade dôjde ku konštruktívnej interferencii (pozri 'Constructive interference'). Ak ale gravitačná vlna zmení dĺžku ramena, lasery neprejdú rovnakú

vzdialenosť, vlny do seba 'nezapadnú' a pri skombinovaní dôjde k zmene výšky vlny.

Toto sú dáta z 14. septembra 2015, keď LIGO zachytil gravitačné vlny spôsobené obiehaním a nakoniec aj spojením dvoch čiernych dier.

napísal **Jakub Bittara**

MECHANOCHÉMIA: CHÉMIA BEZ ROZPÚŠŤADIEL

V rámci svetového Týždňa vedy a techniky som si vybrala práve túto prednášku z viacerých dôvodov. Prvým bol ten, že chémia patrí k mojim obľúbeným predmetom. Druhým, a oveľa závažnejším dôvodom, bola zvedavosť. Slovo mechanochémia som nikdy predtým nepočula a zaujalo ma. A podnadpis Chémia bez rozpúšťadiel už len dokončil začaté dielo, veď je také niečo vôbec možné?

„Mechanochémia je odvetvie chémie zaoberajúce sa chemickými a fyzikálno-chemickými zmenami látok v dôsledku vplyvu mechanickej energie.“ To tvrdí Wikipédia a prednášajúci s ňou súhlasí. Ako vlastne mechanochémia funguje? Nuž, hlavným pracovným nástrojom mechanochemikov je mlyn. Vložia doň jednu alebo viacero látok a ich mletím získavajú iné látky. Na chemickú zmenu látok má vplyv viacero faktorov, napr. typ mlyna, dĺžka mletia, materiál mlyna (mlecej komory, guľôčok...), čas mletia atď.

Prvou chemickou reakciou, ktorá bola spracovaná takouto metódou, bola redukcia sulfidu ortuťnatého (rumelky) na ortuť v medenom mažiari s tlčíkom, a to už v roku 315 pred našim letopočtom. Odvtedy prešla mechanochémia bohatým vývojom a mnoho objavov sa uskutočnilo práve v tomto odvetví chémie.

Práve pre spôsob spracovania chemických látok má mechanochémia veľkú budúcnosť. Vďaka tomu, že látky získava pomocou fyzikálnych vplyvov na reaktanty a na výrobu iných látok nepotrebuje ďalšie chemické látky (najmä rozpúšťadlá, ktoré sú často veľmi škodlivé pre životné prostredie), ponúka zelenú budúcnosť. Dnes, keď je potrebné myslieť aj na záchranu našej planéty, poskytuje viac než prijateľné riešenie mnohých problémov.

Pýtate sa, kde všade sa dá toto odvetvie využiť? Už dnes si našlo uplatnenie v kozmetike, farmaceutike, v odpadovom priemysle, pri výrobe plastov, nanomateriálov, pri spracovaní biomasy a v mnohých ďalších oblastiach.

Zdroj: https://www.tyzdenvedy.sk/buxus/generate_page.php?page_id=14722

napísala **Lucia Jančoškova**

Ako vznikla slnečná sústava a koľko stojí meteorit?

Práve tento názov epizódy podcastu Veda na dosah, ktorý vznikol pri príležitosti Týždňa vedy a techniky, vo mne prebudil to zvedavé dieťa, ktorým som kedysi bola. Myslím, že mnohí z nás sa otázkou vzniku slnečnej sústavy a cenou meteoritu bežne nezaoberajú. Viem si však predstaviť svoje detské ja, ako sa touto témou celé dni zamestnáva a vypytuje sa všetkých dospelých. Len aby sa stretlo s neuspokojivou zdvorilou odpoveďou! Pán Juraj Tóth ale na túto otázku a mnohé iné odpovedá jednoducho, zrozumiteľne a jasne. Pán Tóth je astronóm

a v podcaste priblížil náplň svojho netradičného povolania. Venuje sa najmä výučbe na vysokej škole, kde so svojimi študentmi pozoruje asteroidey, kométy a rôzne javy v atmosfére.

Astronómovia pomocou najmenších telies a vzoriek spoznávajú podmienky pri vzniku slnečnej sústavy. Skúmajú pomery rôznych chemických prvkov vznikajúcich v konkrétnych podmienkach ako napríklad vzdialenosť od Slnka a teplotné podmienky. Z týchto informácií sa astronómom podarilo zostaviť teóriu o tom, ako vznikla slnečná sústava. Gravitačným pôsobením z plynov ako vodík a hélium vzniká centrálna teleso – hviezda. Pôsobením fyzikálnych zákonov vzniká okolo tejto hviezdy disková populácia, kde na plyny pôsobí vysoká teplota, čo je základ pre vznik planét. Pri chladnutí plynu sa z neho kondenzujú iné minerály a zlúčeniny. Rôzne podmienky vedú k vzniku rozdielnych typov telies.

Ďalšou úlohou astronómov je hľadať okná do duše vesmíru – meteority, ktoré dopadajú na zemský povrch. Optické systémy sledujú rôzne objekty a v prípade objavenia záznamu o svetelnej udalosti na dvoch rozdielnych sledovacích miestach sú astronómovia schopní približne sledovať jeho dráhu dopadu (v prípade, že nezaniklo pri vysokých teplotách v atmosfére). Za posledné dve desaťročia sa na našom území objavilo niekoľko prípadov dopadu meteoritov. Pri ich hľadaní však boli úspešní len pri takzvanom košickom meteorite. Nie je jednoduché rozoznať meteorit od našich pozemských minerálov, ale najčastejšie poznávacie znaky sú napríklad tmavšia farba, obľý tvar, zhorený povrch, vyššia hustota a v mnohých prípadoch aj magnetické schopnosti. Veľa šťastia pri hľadaní! Pátranie po meteoritoch a ich následné predávanie sa stalo v zahraničí zaujímavým biznisom. Mnohí hľadači predávajú svoje nálezy za astronomické ceny, ako sa na meteorit s obrovskou vedeckou hodnotou aj patrí. Staršie meteority najmä z oblasti Afriky je však možné zakúpiť si aj za pár eur.

Všetkým zvedavcom odporúčam, aby si vypočuli tento podcast, kde pán Tóth odpovedal aj na ďalšie otázky. Je možné objaviť pri skúmaní meteoritu nový chemický prvok? Aká je pravdepodobnosť nárazu veľkého meteoritu do Zeme? Ako vedia astronómovia zrážke predísť? Prečo je väčšina vesmírnych telies guľatá? Astrofyzika – predmet nám laikom na svetelné roky vzdialený – sa nám odrazu stal aspoň o niečo bližším.

napísala **Veronika Horváthová**

Skrytá cena osvetlenia

Svetlo je od nepamäti nevyhnutnou súčasťou života každého človeka. Dodáva nám pocit bezpečia pred neistotou, ktorú cítime v tme, potrebujeme ho na orientáciu v priestore a v minulosti v podobe ohňa slúžilo aj na ochranu pred predátormi, či dodávalo teplo nevyhnutné pre prežitie. Od tých čias sa však situácia človeka zmenila. Kým kedysi sme boli radi za malú udržateľnú vatru, či krátku voskovú sviečku, v súčasnosti je takmer celý svet osvetlený umelým svetlom, od žiaroviek v našich domovoch cez pouličné lampy až po osvietené mrakodrapy vo veľkých mestách.

Krátky pohľad na satelitnú snímku Zeme počas noci nám ukazuje, že človek v modernej krajine ako Slovensko už nemá takú núdzu o svetlo v prirodzene tmavom prostredí. Práve naopak, máme ho prebytok. Kým, samozrejme, toto osvetlenie niečo stojí energeticky a teda aj finančne, čoraz viac sa nám ukazuje aj iná cena tohto moderného fenoménu. A tá sa už nedá uhradiť bez značných následkov. Práve to bolo jednou z tém na Týždni vedy a techniky, počas ktorého sme mohli vidieť dva zaujímavé dokumenty, ktoré nám túto tému priblížili a tiež diskusie s odborníkmi, ktorí zodpovedali otázky divákov.

Zmena, ktorú prináša takzvané svetelné znečistenie, je najvýraznejšia v noci. Kým v minulosti bola noc osvetlená hlavne mesiacom, hviezdami a inými blízkymi telesami, v súčasnosti osvetlenie z ľudských obydľí radikálne mení to, čo uvidíme pri pohľade na oblohu. Kedysi sme mohli vidieť niekoľko tisícok hviezd a aj galaxiu, ktorej sme súčasťou - Mliečnu dráhu. Dnes sa nám pohľad naskytne len na asi 100 hviezd a Mliečnu dráhu asi polovica Európanov v živote nevidela. Tento problém sa však netýka len romantikov či bežných pozorovateľov. Astronomické zariadenia ako teleskopy majú svoju prácu tiež výrazne sťaženú svetelným smogom, ktorý sa tvorí pri odrážaní svetelných lúčov zo žiaroviek od malých prachových častíc v atmosfére. Zabraňuje im to v práci naďalej pozorovať okolité telesá a získavať bližšie informácie o svete okolo nás.

Svetlo, ktoré je rozptyľované do okolia počas noci, ovplyvňuje aj živočíšnu ríšu. Sú to práve lúče krátkej vlnovej dĺžky, zafarbené do modra, ktoré môžeme počas noci najviac pozorovať. Toto svetlo výrazne priťahuje nočný hmyz, ako napr. nočné motýle. Tie sú zvyknuté využívať svetlo mesiaca či hviezd na orientáciu v noci. Osvetlené budovy či pouličné lampy svietiace necielene do okolia, ich však vo veľkom počte lákajú k sebe. Živočíchy následne narážajú do týchto objektov a vo veľkých počtoch hynú. Pre niektoré živočíchy stačí ešte oveľa menej. Vtáky, ktoré sa sťahujú počas noci, sú nesmierne citlivé aj na to najmenšie svetlo mesiaca a hviezd pre svoju orientáciu. Aj malá červená kontrolka na veterných elektrárňach ich dokáže prilákať a viesť k ich úmrtiu. V Európe bol v posledných rokoch zaznamenaný pokles populácie viacerých druhov hmyzu a vtákov, čo prináša značné ohrozenie pre celý ekosystém, v ktorom žijú. Ostatné organizmy totiž strácajú potrebnú obživu či svojich prirodzených predátorov. Aj veľké organizmy, ako napr. korytnačky, sú týmto ohrozené. Korytnačie mláďatá sú totiž zvyknuté po vyliahnutí na pláži smerovať k oceánu, ktorý býva pre nich počas noci najjasnejší. Na miestach ako Florida sú však ohrozované silným osvetlením hotelov, ciest či miest ako Miami. Sú preto vedené preč od oceána, kde sú zrážané autami alebo zabité predátormi bez možnosti brániť sa.

Najciteľnejšie efekty svetelného znečistenia sú pravdepodobne tie, ktoré môžeme cítiť na psychickom a fyzickom zdraví človeka. Človek, ktorý pracuje na nočné smeny, či je bdely po západe slnka, potrebuje využívať umelé osvetlenie. Často je to svetlo zo žiarivky či obrazovky počítača alebo mobilu. Toto svetlo má vysokú intenzitu a narúša produkciu hormónu melatonínu, ktorý vyvoláva spánok. Následky sú zhoršenie kvality spánku i aktivity počas dňa. Výskumom sa zistilo, že sa počas posledných desaťročí zvyšuje citlivosť človeka aj na nižšiu intenzitu osvetlenia, ktoré znižuje produkciu melatonínu v tele ešte viac. Kým v minulosti bolo na zobudenie človeka potrebných niekoľko stoviek luxov, v súčasnosti stačí len pár desiatok a menej. Z dlhodobého hľadiska prispieva svetelné znečistenie k viacerým civilizačným ochoreniam moderného sveta ako obezita, depresia, srdcové ochorenia či rakovina.

Svetelné znečistenie je zároveň, na rozdiel od iných envi-

ronmentálnych problémov ako zmena klímy či zvyšovanie hladiny oceánov, oveľa jednoduchšie vyriešiť. Na osobnej úrovni to pre nás znamená dbať na náš režim spánku, nepoužívať

svetlo počas noci, keď nie je nevyhnutné. V mestách môžeme začať vypínať osvetlenie budov, ktoré nie je nevyhnutné a vytvárať pouličné osvetlenie tak, aby bolo cielené a nešírilo sa do priestoru. Dobrou alternatívou sú žiarovky s vodným farebným spektrom, ktoré vyžarujú žlté, oranžové až červené svetlo, ktoré je kratšej vlnovej dĺžky a má nižšiu intenzitu. Vďaka práci aktivistov a entuziastov máme na východe Slovenska Park tmavej oblohy Poloniny, z ktorého sa dajú zhotoviť najlepšie snímky oblohy v celej strednej Európe. Na Slovensku, na rozdiel od krajín ako napr. Slovinsko, nemáme zákony upravujúce povolené množstvo slnečného znečistenia. Vytvorenie takéhoto zákona by mohlo výrazne znížiť negatívne efekty umelého osvetlenia na životné prostredie a na nás, a tiež zároveň znížiť príslušnú spotrebu energie. Môžeme dopriať sebe aj budúcim generáciám ľudí to, čo naši predkovia považovali za samozrejmé – pohľad na nádhernú nočnú oblohu.

napísal **Tomáš Tereščák**

Ako zefektívniť učenie fyziky?

$$s = \frac{1}{2}at^2$$

Experimenty

Na úvod by som chcel ozrejiť, prečo som sa rozhodol napísať tento príspevok. Spomedzi všetkých videí ma najviac zaujal obsah videa o experimentoch od Jozefa Beňušku. Článok je určený pre zanietých

fyzikov, ale i pre tých, čo fyziku nemajú až tak v láske. Ale pokojne si ho môžu prečítať aj ostatní.

Na videu sa mi páčilo, ako sa pán Beňuška jasne a priamo vy-

jadroval k danej téme, ako sa vyslovoval k tomu, že vďaka experimentom sa dá lepšie pochopiť učivo. Vo videu spomínal aj dôležité fakty o postavení fyziky v súčasnosti v školách: sú znížené počty hodín, v školách je nedostatok fyzikárov a potom ich nahrádzajú

učitelia, ktorí fyziku neštudovali. Chcel by som reagovať na slová pána Beňušku a pozrieť sa na jeho tvrdenia z mojej perspektívy. Myslím si, že mal pravdu v tom, že na hodine fyziky by sa trieda mala deliť na dve skupiny. Domnievam sa, že v menších skupinách by sme sa viac naučili a takáto forma práce by bola lepšia pre nás i pre učiteľa. Učiteľ by dokázal pozorovať všetky skupiny, my študenti by sme lepšie pochopili učebnú látku.

Experimenty alebo pokusy sú vo fyzike dosť dôležité. Niekedy sa stane, že aj človek, ktorý nemá rád fyziku, ju nakoniec vďaka experimentom pochopí a stane sa zanietеным fyzikom. Mnohí z učiteľov využívajú experimenty preto, že je to lepšia cesta učenia. Skúsenosti zo škôl potvrdzujú, že žiaci sa radšej vzdelávajú pomocou experimentov, nie prostredníctvom interaktívnych tabúl a písaním poznámok. Fyzika by sa mala zamerať na pokusy, ktoré umožnia žiakom lepšie pochopiť učivo.

Páčilo sa mi spracovanie videa. V diskusnej časti odpovedal autor na otázky, ktoré sa tematicky viazali k začleneniu pokusov a experimentov do vyučovania fyziky.

Na záver by som sa chcel podeliť o vlastnú skúsenosť – tiež patrí k tým študentom, ktorí pri učení sa preferujú praktické zručnosti a vďaka experimentom sa lepšie orientujú vo fyzike.

napísal **Adam Mesároš**

