Die Lenz’sche Regel.

· Wie ist dieser Satz gemeint? (Denke an die lateinische Bedeutung von „conservare“)

· Welche Beispiele fallen Dir dazu ein?

Überlegung[image: image1.png]

 zur Induktion 1. Art.

 1) Bewegung in das Feld.

[image: image2.png]

 Beim Einbringen in das Magnetfeld wird die vom

 Magnetfeld senkrecht durchsetzte Fläche

 ___________________, d.h. der magnetische Fluss (

 ___________________.

 Ist nun der Stromkreis geschlossen, so fließt im Leiter

 ein Strom I.

 Dieser erzeugt ein ________________________,

 das dem für die Induktion verantwortlichen Magnetfeld

_____________________.

2) Bewegung aus dem Feld.

[image: image3.png]

Beim Verlassen des Magnetfeldes wird die vom Magnetfeld senkrecht durchsetzte Fläche ___________________, d.h. der magnetische Fluss (

___________________.

Ist nun der Stromkreis geschlossen, so fließt im Leiter ein Strom I.

Dieser erzeugt ein ________________________,

das dem für die Induktion verantwortlichen Magnetfeld

______________________________.

Wir stellen fest:

Bei 1) ist das von der Leiterschleife zusätzlich erzeugte Magnetfeld so gepolt, dass es

der Zunahme des Feldes ______________________.

 Das Gesamtfeld soll also

Bei 2) ist das von der Leiterschleife zusätzlich erzeugte Magnetfeld so gepolt, dass es

der Abnahme des Feldes ______________________.

Das Gesamtfeld soll also

Dahinter steckt letztlich _____________________________________.

Diese Erkenntnis bezeichnet man als Lenz’sche Regel

[image: image4.png]

 Physik ist konservativ.

Die Induktionsspannung ist immer so gepolt, dass ein in der Induktionsspule fließender Strom ein ____________________ erzeugt, das der Änderung des für die Induktion verantwortlichen Magnetfeldes __________________________.

Das Gesamtfeld aus dem äußeren Magnetfeld und dem von der Induktionsspule erzeugten Magnetfeld soll also möglich ______________ gehalten werden.

Man könnte die Lenz’sche Regel daher auch „____________________“ oder „_________________________“ nennen.

� EMBED CPaint5 ���

� EMBED PBrush ���

PAGE
1

_1235367272.unknown

_1235367363

