

Strona 1 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

INSTRUKCJA OBSŁUGI

Zestaw eksperymentalny energia wiatrowa
Nr produktu 191365

Strona 2 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Strona 3 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Energia wiatrowa - Treść

Cechy szczególne, zalecenia i wskazówki bezpieczeństwa

Elementy zestawu

Czym jest wiatr?

Rozpoznawanie siły wiatru

Skrzydła elektrowni wiatrowej

Energia wiatrowa

Generator prądu stałego wytwarza prąd

Generator i ładowarka

Wskazówki dotyczące budowy modelu

Ustawianie przekładni

Eksperymenty wewnątrz

Ustawianie elektrowni wiatrowych

Przeprowadzanie eksperymentów

Przechowywanie wygenerowanej energii

Dalsze zalecenia

MODEL 1 Elektrownia wiatrowa o długich skrzydłach

MODEL 2 Elektrownia wiatrowa o krótkich skrzydłach

MODEL 3 Szybownik

MODEL 4 Żaglowóz

MODEL 5 Trójkołowiec

MODEL 6 Jetcar

MODEL 7 Dragster

MODEL 8 Samochód wyścigowy

1. wydanie 2011

0710051 AN 220910

© Genius Toy Taiwan Co., Ltd., Taichung, Tajwan R.O.C.

Niemieckie opracowanie © 2011 Frenckh-Kosmos Verlags GmbH & Co. KG Stuttgart

Niniejszy tekst wraz ze wszystkimi jego częściami jest chroniony prawami autorskimi. Jakiekolwiek

użycie wykraczające poza wąskie ramy ustawy o prawie autorskim nie jest możliwe bez zgody

wydawcy pod groźbą kary. Odnosi się to w szczególności do zwielokrotniania, tłumaczenia,

utrwalania na mikrofilmach oraz zapisywania i edycji w systemach elektronicznych, sieciach i

mediach. Wydawca nie może zagwarantować, że zawarte w tekście dane nie są prawnie chronione.

Producent nie ponosi odpowiedzialności za szkody powstały podczas przeprowadzania

eksperymentów. Instrukcja i zestaw służą jedynie do celów edukacyjnych, a nie do profesjonalnego i

praktycznego użytkowania.

Kierownik projektu: Stefanie Hübsch

Realizacja produktu: Petra Müller

Strona 4 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Layout i ilustracje: Thames & Kosmos

Zestaw: werthdesign, Horb

Lektorat: Christiane Theis, lektorat & textlabor, Gärtringen

Printed in Taiwan / Impromé en Taiwan

Energia wiatrowa - Cechy szczególne, zalecenia i
wskazówki bezpieczeństwa

Cechy szczególne

Odkryj świat energii odnawialnych i niekończącą się siłę wiatru!

Zestaw eksperymentalny umożliwia dzieciom zapoznanie się z jedną z najbardziej przyjaznych dla

środowiska metod wytwarzania prądu. Buduj własne pojazdy i napędzaj je za pomocą własnej

energii!

1. Elementy

Zestaw zawiera dwie elektrownie wiatrowe oraz potrójną przekładnię pasującą do wszystkich

warunków wiatrowych.

a) Elektrownia wiatrowa z długimi skrzydłami: Jak prawdziwe wiatraki prowadzi do generacji prądu i

może być stosowana na plaży i przy mocnym wietrze.

b) Elektrownia wiatrowa z krótkimi skrzydłami: dzięki swoim skrzydłom model jest w stanie

wytwarzać prąd nawet w niekorzystnych warunkach wiatrowych np. w parku.

c) Obydwie elektrownie wiatrowe mogą być używane z wentylatorami.

d) Potrójna przekładnia pozwala na zależnie od siły wiatru ustawienie.

e) Wieża pozwala na łatwe ustawienie turbiny.

2. Edukacja

a) Niniejsza instrukcja pokazuje krok po kroku, jak zamontować obydwie elektrownie wiatrowe oraz

sześć modeli pojazdów. Dziecko obserwujące eksperymenty w aktywny sposób nabywa wiedzę.

b) Zachęcamy do przeprowadzania eksperymentów w domu i do motywowania dziecka do

wypróbowywania różnej ilości i kształtu skrzydeł, testowania różnych ustawień oraz dopasowania

trzech pozycji przekładni do pracy wentylatora. W jakiej kombinacji dioda LED świeci najjaśniej?

c) Na bazie doświadczeń wyniesionych z domu należy dziecko nauczyć obserwacji siły wiejącego na

zewnątrz wiatru i tak obliczać jego siłę, żeby akumulator zdążył się naładować w jak najkrótszym

czasie.

d) Zachęcamy do pomagania dziecku w zrozumieniu, jak wiatr wytwarza prąd i jak akumulator go

przechowuje. Do zasilania modeli należy używać jedynie w pełni naładowanych akumulatorów.

3. Kreatywność

Zachęcamy do przeprowadzania niepowtarzalnych eksperymentów i motywowania dziecka do

kreatywnego tworzenia własnych modeli elektrowni wiatrowych i pojazdów elektrycznych!

4. Konkurs

Zachęcamy do przeprowadzenia konkursu!

Strona 5 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Czyja elektrownia wiatrowa przy takich samych warunkach wiatrowych ładuje akumulator w takim

stopniu, że jego pojazd jeździ najdłużej?

Zalecenia

Niniejszy zestaw eksperymentalny pozwala dzieciom zbadać, jak naturalne źródło energii jakim jest

wiatr może być wykorzystane do wytwarzania energii. Dziecko może to wypróbować praktycznie na

różnych modelach ucząc się niezależnego myślenia i odkrywając, jakie formy energii istnieją oraz

gdzie w życiu codzienny mogą znaleźć zastosowanie.

1. Zapoznaj się z niniejszą instrukcją obsługi i stosuj podane wskazania bezpieczeństwa. Instrukcję

należy zachować na wypadek ewentualnej konsultacji. Lepsze zrozumienie użycia poszczególnych

elementów ułatwi budowanie modeli po kolei.

2. Zestaw eksperymentalny przeznaczony jest dla dzieci od 8 roku życia. Zestaw pozwala dzieciom

odkrywać, czym jest energia wiatrowa oraz elektryczność.

3. Przed przystąpieniem do budowy należy zapoznać się ze wskazaniami bezpieczeństwa i możliwymi

zagrożeniami oraz wyjaśnić je dziecku.

4. Zabrania się wkładania drutów czy innych metalowych części do gniazdek elektrycznych. Zachodzi

zagrożenie życia! Należy używać jedynie zalecanych i zawartych w zestawie elementów.

5. Czyszczenie:

- Przed przystąpieniem do czyszczenia należy usunąć akumulatory.

- Można posługiwać się jedynie wilgotną szmatką.

- Zabrania się używania mydła i płynu do mycia naczyń.

Wskazania bezpieczeństwa

UWAGA!

Produkt nie jest przeznaczony dla dzieci poniżej 3 roku życia.

Występowanie małych elementów, które mogą zostać połknięte lub trafić do dróg oddechowych

powoduje, że zachodzi niebezpieczeństwo uduszenia.

W razie założenia kabla na szyję zachodzi niebezpieczeństwo uduszenia.

Uwaga! Produkt jest przeznaczony dla dzieci w wieku od 8 lat.

Załączono wskazówki dla rodziców i osób odpowiedzialnych, których należy bezwzględnie

przestrzegać.

Należy zachować opakowanie oraz instrukcję obsługi, ponieważ zawierają ważne informacje!

Do obsługi potrzebna jest bateria 1,5 V (LR6/AA/AAA), która z powodu ograniczonych możliwości

przechowywania nie jest dołączona do zestawu.

W niektórych eksperymentach należy posłużyć się akumulatorem 1,2 V maks. 1200 mAh/AA/AAA.

Należy unikać zwarć w bateriach i akumulatorach. Zagrożenie wybuchem!

Zabrania się łącznego używania różnych typów baterii (akumulatory i baterie) oraz łączenia baterii

starych z nowymi.

Baterie i akumulatory należy wkładać zachowując odpowiednią biegunowość. Wkładane do schowka

baterie należy lekko nacisnąć.

Baterie, które nie są przeznaczone do ponownego ładowania nie powinny być ładowane. Zagrożenie

wybuchu!

Baterie ponownego ładowania mogą być ładowane tylko pod nadzorem osób dorosłych.

Strona 6 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Puste baterie należy z zabawki wyjąć.

Zużyte baterie/uszkodzone akumulatory należy utylizować zgodnie z regulacjami dotyczącymi

ochrony środowiska.

Wskazówki na temat ochrony środowiska

Po zakończeniu użytkowania wszystkie elektryczne i elektroniczne elementy niniejszego produktu nie

powinny być utylizowane razem z odpadami gospodarstwa domowego. Należy je oddawać w

punktach zbiórek odpowiedzialnych za utylizację sprzętu elektrycznego i elektronicznego. Wskazuje

na to symbol na produkcie, instrukcji obsługi i opakowaniu.

Materiał może zostać ponownie wykorzystany zgodnie z oznakowaniem. Ponowne użycie materiałów

i inne formy wykorzystania starych urządzeń znacznie przyczyniają się do ochrony środowiska.

Informacje na temat odpowiedniego miejsca utylizacji posiada lokalna władza.

Energia wiatrowa - Elementy zestawu

Nr Opis Ilość Nr art.
1. Kombinerki 1 710059
2. Zabezpieczenie wału 4 702813
3. Obudowa uniwersalnego adaptera 1 704066
4. Pokrywa uniwersalnego adaptera 1 704071
5. Krótkie ramię 3 703232
6. Małe koło zębate 2 710062
7. Średnie koło zębate 2 710061
8. Duże koło zębate 3 711100
9. Zatyczka 1 702525

10. Płytki złączeniowe 2 702496
11. Długi pręt osiowy 1 703234
12. Długi pręt poprzecznootworowy 6 703235
13. Pręt osiowy XL 2 703518
14. Pręt otworowy 3 x 4 705015
15. Pręt otworowy 5 x 8 704063
16. Pręt poprzecznootworowy 5 x 4 705012
17. Narzędzie do podnoszenia łączników 1 702590
18. Łącznik 40 702527
19. Nit 6 704062
20. Mostek wsadowy 2 705010
21. Łącznik poprzeczny 3 705017
22. Łącznik wzdłużny 3 704064
23. Płyta podstawowa 2 703237
24. Długie ramię 1 703239
25. Dioda świecąca (LED) 1 704072
26. Śruba 2 704084
27. Podkładka 5 703242
28. Złączka 6 704081
29. Generator/silnik z kablem przyłączeniowym 1 710419
30. Długie skrzydło 3 710054

Strona 7 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

31. Piasta 1 710057
32. Krótkie skrzydło 6 710055
33. Złączka do rur 2 710056
34. Zielona ładowarka 1 710063
35. Niebieski uchwytna baterie 1 710064
36. Rura (41 cm) 1 710058

Razem 133

Energia wiatrowa - Czym jest wiatr?

Wiatr i historia energii wiatrowej

Jak powstaje wiatr? Jakie ma właściwości? Jak można wykorzystać siłę wiatru?

Powierzchnia ziemi jest otoczona atmosferą. Nieprzerwane i nierównomierne promieniowanie

słoneczne powoduje, że różne rejony Ziemi nagrzewają się w różnym stopniu. Zróżnicowana

temperatura prowadzi to do powstawania zróżnicowanego ciśnienia powietrza. Wysokie

temperatury powodują unoszenie się ciepłego powietrza i spadek ciśnienia. Z drugiej strony zimne

Strona 8 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

temperatury powodują opadanie powietrza i ciśnienia, co prowadzi do tworzenia się obszarów o

różnym ciśnieniu powietrza. Ruchy powietrza spowodowane ruchem Ziemi i nierównomierne

promieniowanie słoneczne prowadzą do powstawania wiatru.

Wiatr jako źródło energii jest używany przez człowieka od zarania dziejów. Przed 1000 lat Persowie i

Chińczycy wynaleźli wiatrak i używali go do mielenia zboża i jako pompy do nawadniania pól. Później

siłę wiatru zaczęły wykorzystywać również ludy Europy. W Holandii usprawniono wiatraki i

rozszerzono ich zastosowanie, a na Krecie wykorzystywano obciągnięte lnem wiatraki do

pompowania wody z ziemi. W średniowieczu energia wiatrowa należała do głównych źródeł energii w

Europie i była przedmiotem szerokich badań. W 1890 duńscy meteorologowie zbudowali pierwszą

elektrownię wiatrową otwierając tym samym nowy rozdział w historii rozwoju pozyskiwania energii z

wiatru. Technologia urządzeń wiatrowych rozwijała się, a stopień oddziaływania generatorów

wiatrowych stale się podnosił.

W XX wieku doszło do przełomu w dziedzinie wykorzystywania siły wiatru. Wykorzystywana w

początkach XX wieku głównie w rolnictwie energia wiatrowa stała się obiektem zainteresowania i

systematycznych badań nad rozwojem od czasów kryzysu energetycznego w latach 70. Związane z

energią wiatrową badania i nowe rozwiązania cieszyły się coraz większym zainteresowaniem. Coraz

większe znaczenie alternatywnych źródeł energii rozpoczęło nową erę.

Strona 9 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Energia wiatrowa - Rozpoznawanie siły wiatru

Skala siły wiatru

Siłę wiatru można zmierzyć obserwując panujące warunki otoczenia i posługując się skalą siły wiatru.

Najczęściej używaną na świecie jest skala Beauforta wprowadzona w 1806 r. przez Irlandczyka, Sir

Francisa Beauforta. Skala była pierwotnie stosowana na morzu, dopiero jakich czas później

zaadoptowana do zjawisk zachodzących na lądzie. Liczne zmiany spowodowały, że skala została

sprecyzowana i udoskonalona.

Skala Beauforta

Siła wiatru
Prędkość wiatru

Opis Zjawiska na lądzie
węzły km/h

0 <1 <1 Cisza Dym unosi się pionowo.

1 1 - 2 1 - 5 Powiew
Ruch powietrza lekko oddziałuje na dym.

Wiatrowskaz nie porusza się.

2 3 - 6 6 - 11 Słaby wiatr Dym wyraźnie pokazuje kierunek wiatru.

3 7 - 10 12 - 19 Łagodny wiatr
Lekkie chorągiewki, liście i cienkie gałązki

delikatnie się poruszają.

4 11 - 15 20 - 29 Umiarkowany wiatr
Papier podnosi się.

Gałęzie zaczynają się poruszać.

5 16 - 20 30 - 39 Dość silny wiatr Drzewka liściaste chwieją się na wietrze.

6 21 - 26 40 - 50 Silny wiatr
Wiatr porusza grube gałęzie.
Nie da się używać parasoli.

7 27 - 33 51 - 61 Bardzo silny wiatr
Całe drzewa w ruchu.

Pod wiatr idzie się z wysiłkiem.

8 34 - 40 62 - 74 Sztorm Wiatr zrywa liście i gałęzie.

9 41 - 47 75 - 87 Silny sztorm
Wiatr unosi dachówki i przewraca kominy.

Wiatr łamie gałęzie.

10 48 - 55 88 - 102 Bardzo silny sztorm
Wiatr łamie i wykorzenia drzewa.

Domy ulegają uszkodzeniom.

11 56 - 63 103 - 120 Gwałtowny sztorm Wiatr przewraca samochody.

Strona 10 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Wiatr unosi drzewa.

12 -17 ≥64 >120 Huragan
Masowe zniszczenia. Rzadkie na lądzie

poza sąsiedztwem morza.

Do obliczenia siły wiatru w skali Beauforta należy posłużyć się formułą V = 0,836 (B ^ (3/2)) (B = siła

wiatru Beauforta; V = prędkość wiatru (m/s)).

Siła wiatru w skali Beauforta w przedziale 3 - 7 została podzielona na łagodny wiatr, umiarkowany

wiatr, dość silny wiatr, silny wiatr oraz bardzo silny wiatr (prędkość wiatru w przedziale 12 - 61 km/h).

Elektrownie wiatrowe znajdują zastosowanie właśnie przy tej sile wiatru.

Energia wiatrowa - Skrzydła elektrowni wiatrowej

Wygląd i ilość skrzydeł

W dawnych wiatrakach stosowano różną ilość skrzydeł o różnym kształcie, ale miały małą

skuteczność w przetwarzaniu wiatru na energię.

Przekrój nowoczesnych skrzydeł elektrowni wiatrowych i powierzchni nośnych samolotu pokazuje

zaokrąglony wierzch i płaski spód. Prąd powietrza nad i poniżej skrzydeł powoduje, że płynące górą

szybciej powietrze wywołuje podciśnienie, podczas gdy powietrze wolniej płynące spodem wywołuje

nadciśnienie (równanie Bernoulli'ego). Chcąc zmniejszyć ciśnienie wywierane na przód skrzydła

strona o wyższym ciśnieniu naciska w kierunku niższego ciśnienia. Przekrój o kształcie kropli

minimalizuje występowanie wibracji i turbulencji podczas przepływu prądu powietrza sprawiając, że

energia jest przetwarzana efektywniej.

Kształt zawartych w zestawie skrzydeł wiatraka uwzględnia podstawy technologii prądów powietrza.

Strona 11 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Większość dzisiejszych komercyjnych elektrowni wiatrowych wytwarzających prąd stosuje trzy

skrzydła. Przeprowadzone doświadczenia pokazały, że najefektywniej działają elektrownie z trzema

skrzydłami. Więcej skrzydeł powoduje nieznaczny wzrost skuteczności, ale prowadzi do trudności

konstrukcyjnych, a zbyt długie skrzydła powodują powstanie ogromnego momentu obrotowego.

Niniejszy zestaw daje możliwość przeprowadzenia licznych eksperymentów w zakresie energii

alternatywnych. Mimo że skuteczność modeli nie może się równać z efektywnością prawdziwych

turbin wiatrowych, użytkownik nabędzie praktyczną wiedzę na temat zasad ich działania.

Rys. 7

Strona 12 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Nowoczesne elektrownie wiatrowe są bardzo duże.
Rysunek pokazuje proporcje wielkości turbiny i człowieka.

Energia wiatrowa - Energia wiatrowa

Generatory prądu napędzane wiatrem

Rys. 8

1. Skrzydło
2. Wirnik
3. Skręt
4. Hamulec
5. Wał wolnobieżny
6. Przekładnia
7. Generator
8. Regulator
10. Wiatromierz
10. Wiatrowskaz
11. Kadłub
12. Wał szybkobieżny
13. Mechanizm napędowy odchyłu
14. Silnik odchyłu
15. Wieża

Rys. 9

1 Skrzydło wirnika
2. Kadłub
3. Piasta
4. Wieża
5. Piasta wirnika
6. Wał wolnobieżny
7. Przekładnia
8. Wał szybkobieżny
9. Hamulec
10. Hamulec
11. Generator
12. Transformator prądu

Wiatr to czyste źródło energii. Ponieważ korzystnie umiejscowione elektrownie wiatrowe osiągają

użyteczny stopień sprawności, ludzie na całym świecie zaczęli budować i komercjalizować coraz

więcej turbin. Wiatr obracający wiatrakiem wytwarza moment obrotowy. Przekładnia napędza

generator, który wytwarza prąd elektryczny. Proces ten pozwala przekształcić energię mechaniczną

Strona 13 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

(energia wiatrowa) na elektryczną. Aby móc wykorzystać wytworzoną energię elektryczną w

gospodarstwie domowym należy zainstalować transformator, który będzie przekształcał energię na

odpowiednie napięcie i udostępniał użytkownikom przesyłając je w sieciach publicznych. Prawdziwe

generatory wiatrowe działają jak generatory prądu zmiennego. Aby zachować energię w bateriach,

należy ją najpierw przekształcić na energię prądu stałego.

Generator prądu stałego

Reguła prawej dłoni Johna A. Fleminga

Jeśli palec wskazujący pokazuje w kierunku pola magnetycznego, kciuk wskazuje kierunek ruchu

przewodnika, a palec środkowy kierunek prądu.

Reguła jest podstawą działania generatora.

 Zasada prawej dłoni
Kciuk, palec wskazujący i środkowy są pod katem prostym

Rys. 10 O różnicy między generatorem prądu zmiennego i
prądu stałego stanowi komutator łączący cewkę znany
również jako stront.

Energia wiatrowa - Generator prądu stałego wytwarza
prąd

Strona 14 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Rys. 11

 Generator prądu stałego produkuje prąd
Podczas obrotu cewki zmienia się siła prądu I.

Kiedy cewka przechodzi przez pionową
pozycję, komutator zmienia kierunek
połączenia cewki i zewnętrznego układu
przełączającego, co prowadzi do jednolitego
kierunku prądu poza cewką. Kiedy zmienia
się dodatni i ujemny ładunek na uzwojeniu,
zmieniają się również styki komutatora. Nie
zmieniają się ujemne i dodatnie wyładowania
napięcia na stykach (patrz rys. 12). Taki
rodzaj wymiany połączeń nazywa się
komutacją, obrotowe kable w kształcie
półkola to pierścienie ślizgowe, a stałe
kontakty to szczotki. Całość nosi nazwę
komutatora.

Rys. 12

Silnik w roli generatora

Podstawowe elementy składowe silnika i generatora mają taką samą budowę. Włączając silnik do

prądu otrzymujemy ruch, wprowadzamy silnik w ruch otrzymujemy prąd elektryczny. Dzięki temu

generator w zestawie może być użyty w obydwóch funkcjach, jako generator do wytwarzania

elektryczności za pomocą turbiny oraz jako silnik do poruszania pojazdami zasilanymi na baterie.

Strona 15 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Energia wiatrowa - Generator i ładowarka

Odwracalny generator z połączeniem kablowym

Rys. 13

W zestawie znajduje się specjalny generator pokazany na rys. 13. Po prawej stronie oś przejmuje

ruchy obrotowe turbiny. Siła wiatru jest doprowadzana do generatora za pomocą kół zębatych A, B, C

i D, dzięki czemu powstaje następujące przełożenie:

Przełożenie obudowy przekładni = 30/8 x 28/8 x 20/8 = 32,8125

Jeśli przejęta z turbiny liczba obrotów na osi wynosi 1 o/min., oś generatora ma liczbę obrotową na

poziomie 32,8 o/min. Jeśli turbina osiągnie liczbę obrotów 100 o/min., a liczba obrotów generatora

wyniesie ponad 3200 o/min., generator wytworzy napięcie stałe o wartości 3 V. Im szybciej obraca

się wiatrak, tym wyższe napięcie generuje.

Ładowarka do akumulatorów

Rys. 14

W zielonej ładowarce znajduje się dioda

Strona 16 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Rys. 15

Dioda w ładowarce do akumulatorów przepuszcza prąd tylko w jednym kierunku. Symbol diody

pokazuje zablokowany kierunek prądu. Generalnie można powiedzieć, że prąd może przepłynąć przez

obwód tylko wtedy, gdy płynie w kierunku przewodzenia pod napięciem min. 0,7 V. Jeśli prąd płynie

w drugim kierunku, jest blokowany zgodnie z oznakowaniem (przypadek odwrotnego podłączenia

bieguna dodatniego i ujemnego).

Jeśli używamy ładowarki w idealnych warunkach pogodowych, turbina wytwarza prąd, który płynie z

bieguna dodatniego generatora do bieguna dodatniego znajdującego się w ładowarce akumulatora

powoli go ładując. Przy słabej prędkości wiatru spada również ilość generowanej energii. W

odwrotnym kierunku nie ma strat energii, ponieważ blokuje to dioda w ładowarce. Używając

urządzenia w stabilnych warunkach wiatrowych turbina pozwala całkowicie naładować akumulator

1200 mAh napięciem 1,2 V w ok. 3 do 4 h.

Energia wiatrowa - Wskazówki dotyczące budowy
modelu

1. Aby podnieść dybel użyj strony A (rys. 16).

2. Aby podnieść zatyczkę osi użyj strony B (rys. 17).

3. Aby podnieść nit użyj strony B (rys. 18).

4. Jeśli na osi obok ramy zostanie zamontowane koło zębate lub opona, między kołem zębatym lub

oponą i ramą należy zachować odstęp min. 1 mm, minimalizując w ten sposób powstające podczas

pracy tarcie i gwarantując tym samym dobrą pracę modelu (rys. 19).

Montaż rury i przełączki

Uwaga: Trzymaj nośnik rury lub samą rurę tak, żeby podczas dodawania części nie
zacisnąć sobie palców (rys. 20).

Strona 17 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Rys. 20
Wsuń nośnik do rury i obróć tak,
żeby usłyszeć zatrzaśnięcie.
Elementy zostały połączone.

Rys. 21
Naciśnij szczypcami na
otwory, z których wystają
bolce zabezpieczające i
wciśnij je, aby móc usunąć
rurę z nośnika.

Wyjmowanie baterii

Rys. 22
Aby wyjąć baterię z uchwytu
użyj strony B.

Energia wiatrowa - Ustawianie przekładni

Instrukcja
budowy
turbiny
znajduje
się niżej.

Rys. 23 Rys. 24
Aby ustawić przełożenie przekładni w
stosunku 3:1 wystarczy przytrzymując
obudowę i żółte koło zębate jak na rys. 23
obracać koło do tyłu dopóty, dopóki nie
dojdzie do górnego, czerwonego koła

Aby ustawić przełożenie przekładni w
stosunku 1:3 wystarczy przytrzymując
obudowę i czerwone koło zębate jak na
rys. 24 obracać koło do tyłu dopóty,
dopóki nie dojdzie do górnego, żółtego

Strona 18 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

zębatego. Pozostałe koła powinny obracać
się swobodnie.

koła zębatego. Pozostałe koła powinny
obracać się swobodnie.

Przekładnia Przełożenie przekładni 1:3

Rys. 25

Czerwone koło zębate posiada 20 ząbków (20 z),
niebieskie 40 ząbków, a żółte 60 ząbków.

Rys. 26

Kiedy górne żółte koło zębate (60 z) połączy się z
dolnym, czerwonym kołem zębatym (20 z),
przełożenie zmienia się na 1:3.

Przełożenie przekładni 1:1 Przełożenie przekładni 3:1

Rys. 27

Przesunięcie kół zębatych w przekładni tak, żeby
dotykały się jedynie niebieskie (po 40 z)
powoduje zmianę przełożenie na 1:1.

Rys. 28

Kiedy górne, czerwone koło zębate połączy się z
dolny, żółtym kołem (60 z), przełożenie zmienia
się na 3:1.

Energia wiatrowa - Eksperymenty wewnątrz

Montaż wentylatora i wiatraka na potrzeby eksperymentów przeprowadzanych wewnątrz

Aby przeprowadzić eksperymenty wewnątrz należy zgodnie ze wskazówkami ustawić wentylator.

Wentylator przemysłowy 45 cm
Elektrownia wiatrowa z długimi skrzydłami

Wentylator przemysłowy 45 cm
Elektrownia wiatrowa z krótkimi skrzydłami

Strona 19 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Wentylator domowy 40 cm
Elektrownia wiatrowa z długimi skrzydłami

Wentylator domowy 40 cm
Elektrownia wiatrowa z krótkimi skrzydłami

Energia wiatrowa - Ustawianie elektrowni wiatrowych

Strona 20 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Na zewnątrz
Za pomocą dwóch łączników
przytwierdź koło zębate do
drewnianego kijka lub
metalowej rurki.
Upewnij się, że wszystko
zostało odpowiednio
zamocowane (rys. 33 i 34).

 Rys. 33 Rys. 34

W domu

- Podczas mocowania
podstawy wiatraka do podłogi
za pomocą taśmy należy
mocno trzymać obudowę (rys.
35).
- Do zabezpieczenia połóż na
płycie jeszcze dwa kawałki
żelaza lub kamienie, każdy po
ok. 1,5 kg (rys. 37).

- Podczas
obracania
wiatrakiem
w celach
pokazowych
zaleca się
mocne
trzymanie
masztu
drugą ręką
(rys. 38 i 39).

Strona 21 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Energia wiatrowa - Przeprowadzanie eksperymentów!

Eksperyment 1 - Ustawianie przełożenia przekładni

Użyj elektrowni wiatrowej z krótkimi skrzydłami (rys. 41), aby sprawdzić różnice w generacji prądu

(zaobserwuj jasność diody LED) w tych samych warunkach pogodowych. Określ najlepsze możliwe

ustawienie kąta skrzydeł i zmień przełożenie przekładni przesuwając koła zębate.

Rys. 40 pokazuje ustawienie kół zębatych w przełożeniu 1:3. Jedynie górne, żółte koło zębate (60

ząbków) dotyka dolnego, czerwonego koła zębatego (20 ząbków).

Rys. 40 Rys. 41

Aby przeprowadzić eksperymenty 2 - 4 przełożenie powinno być 1:1.

Eksperyment 2: Użyj wiatraka z krótkimi skrzydłami (rys. 41), aby sprawdzić różnice w generacji

prądu w różnych warunkach pogodowych (różne ustawienia wentylatora). Jesteś w stanie nazwać

zależności między prędkością wiatru i generowaniem prądu (zaobserwuj jasność diody LED)?

Eksperyment 3: Użyj wiatraka z krótkimi skrzydłami (rys. 41), aby sprawdzić różnice w generacji

prądu (zaobserwuj jasność diody LED) w tych samych warunkach pogodowych. Zmień ustawienie

kąta skrzydeł. Określ najbardziej optymalne ustawienie kąta skrzydeł, które prowadzi do tego, że

dioda LED świeci najjaśniej!

Eksperyment 4: Użyj wiatraka z krótkimi skrzydłami (rys. 41), aby sprawdzić różnice w generacji

prądu (zaobserwuj jasność diody LED) w tych samych warunkach pogodowych. Zmień ilość skrzydeł

(4, 6, 3 lub 2 skrzydła). Pamiętaj, żeby skrzydła były ustawione symetrycznie i w tych samych

odstępach. Potrafisz określić najbardziej optymalną ilość skrzydeł, która prowadzi do tego, że dioda

LED świeci najjaśniej?

Eksperyment 5: Użyj wiatraka z długimi skrzydłami (rys. 43) i powtórz eksperymenty 1 -3. Jesteś w

stanie określić warunki, w jakich elektrownia działa najefektywniej?

Strona 22 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Rys. 42 Rys. 43

Energia wiatrowa - Przechowywanie wygenerowanej
energii

Mała elektrownia wiatrowa

Rys. 44

Załaduj akumulator posługując się zieloną
ładowarką.

Zasilaj wiatrak za pomocą naładowanego
akumulatora lub baterii AA umieszczonego w
niebieskim schowku na baterie.

Strona 23 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Rys. 45

Załaduj akumulator w zielonej ładowarce. Zasilaj wiatraka za pomocą naładowanego
akumulatora lub baterii AA umieszczonego w
niebieskim schowku na baterie.

Po tym zamontowaniu elektrowni wiatrowej należy zabezpieczyć podstawę za pomocą odważników.

Jak przebiega ładowanie akumulatora?

1. Usuń diodę LED i podłącz złącza kablowe do zielonej ładowarki.

Uwaga: Niebieski uchwyt na baterie jest podobny kształtem do zielonej ładowarki, ale nie ładuje

akumulatorów, tylko zaopatruje w potrzebny na czas eksperymentów prąd.

2. Ustaw skrzydła pod najbardziej optymalnym kątem.

3. Włóż akumulator (R6/AA 1,2 V 1600 mAh). Nie używaj akumulatora o przekroczonych wartościach

ładowania, inaczej wyniki będą zafałszowane.

Uwaga: Do zielonej ładowarki nie należy nigdy wkładać zwykłych baterii AA bez opcji ponownego

ładowania. Zachodzi niebezpieczeństwo przegrzania i eksplozji!

4. Aby wprawić turbinę w ruch i naładować akumulator wykorzystaj wiatr wiejący na zewnątrz lub

wentylator w domy.

5. Chcąc używać modelu w domu w funkcji wentylatora, wystarczy użyć niebieskiego schowka na

baterie z naładowanym akumulatorem jako źródłem prądu.

6. Jeśli akumulator nie jest w pełni naładowany celem napędzenia modelu użyj zwykłych baterii AA i

niebieskiego schowka.

7. Zaskakujące może się wydać, że szybciej obracająca się elektrownia po włożeniu akumulatorów

działa wolniej. To normalne zjawisko wynikające z tego, że słabe baterie mają większą pojemność.

Efekt jest porównywalny do wlania szklanki wody do morza. Jeśli napięcie powoli wzrasta, wiatrak

obraca się szybciej.

8. Przy normalnej prędkości wiatru na poziomie 15 km/h akumulator 1300 mAh można naładować w

przeciągu 1 - 1,5 h, a akumulator 2400 mAh w ciągu 2 - 2,5 h.

9. Trzeba liczyć się z dłuższym czasem ładowania, ponieważ prędkość wiatru jest zmienna. Różne

napięcia tworzą impulsy napięcia, które podnoszą pojemność ładowania. Dzięki diodzie nie zachodzi

niebezpieczeństwo przeładowania w przypadku dłuższego pozostawienia bez nadzoru. Jeśli prędkość

wiatru wynosi ok. 15 km/h, napięcie na turbinie wynosi ok. 4,5 V. Przy zbyt silnym wietrze jedno ze

Strona 24 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

skrzydeł jest odczepiane, a liczba obrotów zmniejsza się na skutek działania siły odśrodkowej.

Energia wiatrowa - Dalsze zalecenia

Zalecenia dla rodziców i nauczycieli

1. Wszystkie eksperymenty mają naukową podstawę. Wymienić należy trzy parametry. Stałe warunki

każdego eksperymentu nazywa się wielkościami znormalizowanymi. Zmienne stanowią źródło

różnych rezultatów doświadczeń. Niezależne czynniki zmienne mają wpływ na czynniki zmienne.

2. Jeśli warunki testowe są różne, najlepsze wyniki otrzymuje się wtedy, gdy doświadczenia są

powtarzane z różnymi zmiennymi niezależnymi. Celem jest optymalne wykonanie modelu. Do

osiągnięcia tego celu konieczne jest przeprowadzenie wielu eksperymentów. Takie postępowanie

działa stymulująco na dzieci ucząc je rozwiązywania problemów.

3. Oceniając zależność między prędkością wiatru i generowaniem energii (jasność diody LED), ciężko

podać wynik w liczbach. Chcąc dokładniej określić rezultaty, potrzebny jest multimetr mierzący

zmiany napięcia.

4. Zestaw eksperymentalny idealnie nadaje się do odkrywania przyjemności płynącej z

eksperymentowania i uczenia się tak na zewnątrz korzystając z naturalnego wiatru, jak i w domu przy

użyciu wentylatora.

Dalsze zalecenia

Strona 25 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Jaki wpływ ma kąt skrzydła na
generowanie energii?
Do analizy potrzebne jest określenie
optymalnego kąta skrzydła posługując
się instrumentami pomiarowymi tj.
multimetr. W eksperymencie 3
jasność diody LED jest określana przez
generowanie energii. Jeśli nie
przekracza 1,7 V, dioda LED nie świeci
się. Wyższe napięcie wytwarza
jaśniejsze światło. Im wyższa liczba
obrotów turbiny, tym wyższe
napięcie. Stała prędkość wiatru jest
wielkością znormalizowaną, kąt
skrzydła niezależną zmienną, a
napięcie zależną zmienną.

Rys. 47 Rys. 48

Narzędzia pomiarowe

Rys. 49

Od lewej: anometr, cyfrowy multimetr, miernik prędkości obrotowej, kątomierz, 2 amperomierze

(Zestaw nie zawiera urządzeń.)

Rys. 50

Strona 26 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Aby ustawić kąt skrzydła użyj kątomierza. Można go również narysować wcześniej na papierze i

wyciąć.

Rys. 51

Ponieważ jasność diody LED nie może być określona liczbami, do opisu zależności między napięciem i

kątem skrzydła należy użyć cyfrowego multimetru. Wcześniej usuń diodę LED.

Diagram zależności kąta skrzydła i napięcia w elektrowni wiatrowej z 6 krótkimi skrzydłami

Kąt skrzydła z uniwersalnym
adapterem jako bazą (stopnie)

Domowy wentylator 40 cm Przemysłowy wentylator 45 cm

Napięcie (Volt) Napięcie (Volt)

0 0 0
5 0,6 1,2

10 1,01 2,72
15 2,39 3,51
20 2,42 4,05
25 2,16 3,04
30 1,88 2,44

Strona 27 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Wnioski: Wartości pokazują, że krótkie skrzydła uzyskują optymalne wyniki przy 20 stopniach.

Diagram zależności kąta skrzydła i napięcia w elektrowni wiatrowej z 3 długimi skrzydłami

Uniwersalny adapter jest bazą do pomiaru kąta Przekładnia 1:1

Kąt (stopień)
Domowy

wentylator 40 cm

Domowy
przemysłowy 45

cm

Domowy
wentylator 40 cm

Domowy
wentylator 45 cm

Napięcie (Volt) Napięcie (Volt) Napięcie (Volt) Napięcie (Volt)

10 1,4 1,56 brak obrotu 1,6
0 1,73 2,10 1,9 2,5

-10 1,55 1,65 1,76 1,89

Wnioski: Wartości pokazują, że długie skrzydła uzyskują optymalne wyniki przy 0 stopniach.

Diagram z wynikami eksperymentów związanych z ładowaniem

Przeprowadź test ładowania całkowicie rozładowanego akumulatora R6/AA 1,2 V 1300 mAh oraz

R6/AA 1,2 V 2400 mAh.

Rys. 54

Do przeprowadzenia eksperymentu potrzebny będzie najsilniejszy wentylator oraz turbina z 6

krótkimi skrzydłami obróconymi o 20 stopni.

Czas ładowania (min.)

Testowane akumulatory

R6/AA 1,2 V 1300 mAh R6/AA 1,2 V 2400 mAh

Napięcie (Volt) Napięcie (Volt)

0 0 0

Strona 28 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

30 0,9 0,6
60 1,2 0,98
90 1,32 1,1

120 1,2
150 1,37

Wyniki doświadczeń dla wentylatora 45 cm

Strona 29 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

3 długie skrzydła Przełożenie 1:3 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni

słaby

3 długie skrzydła Przełożenie 1:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni

słaby

6 krótkich skrzydeł Przełożenie 1:3 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby

6 krótkich skrzydeł Przełożenie 1:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby

6 krótkich skrzydeł Przełożenie 3:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni

słaby

4 krótkie skrzydła Przełożenie 1:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby

3 krótkie skrzydła Przełożenie 1:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni

słaby

Wyniki doświadczeń dla wentylatora 50 cm

Strona 30 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

6 krótkich skrzydeł Przełożenie 1:3 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby v v

6 krótkich skrzydeł Przełożenie 1:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby v v

6 krótkich skrzydeł Przełożenie 3:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby v v

4 krótkie skrzydła Przełożenie 1:3 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby v v

4 krótkie skrzydła Przełożenie 1:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

Strona 31 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

silny v v

średni v v

słaby v v

4 krótkie skrzydła Przełożenie 3:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby v v

3 krótkie skrzydła Przełożenie 1:3 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby

3 krótkie skrzydła Przełożenie 1:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby v v

3 krótkie skrzydła Przełożenie 3:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby v v

2 krótkie skrzydła Przełożenie 1:3 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni

słaby

2 krótkie skrzydła Przełożenie 1:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby v v

2 krótkie skrzydła Przełożenie 3:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

Strona 32 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

średni

słaby

3 długie skrzydła Przełożenie 1:3 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby

3 długie skrzydła Przełożenie 1:1 Prędkość wiatru Obrót skrzydeł Dioda LED świeci

silny v v

średni v v

słaby

MODEL 1 Elektrownia wiatrowa o długich skrzydłach

Elektrownia wiatrowa z
długimi skrzydłami

Wskazówki montażowe

Ustawianie kąta skrzydła:
- Patrz rys. 56: Przytrzymaj piastę lewą ręką i
zmień kąt obracając końcówkę dolnego
skrzydła.
- Aby usunąć adapter z piasty wystarczy
włożyć podnośnik stroną B między adapter i
piastę, a następnie podźwignąć (rys. 57).
- Jeśli turbina obraca się zgodnie z ruchem
wskazówek zegara, dioda LED powinna się
palić. Jeśli tak się nie dzieje, oznacza to, że
dioda jest źle włożona.

Strona 33 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Strona 34 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Strona 35 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

MODEL 2 Elektrownia wiatrowa o krótkich skrzydłach

Elektrownia wiatrowa
z długimi skrzydłami

111 potrzebnych elementów

Wskazówki montażowe
Osadź krótkie skrzydła na długich prętach otworowych
1. Wsadź długi otworowy pręt poprzeczny do krótkich
skrzydeł tą stroną, po której na samym końcu znajduje
się otwór. Pamiętaj, że otwór musi pasować do otworu
na skrzydle (patrz rys. 58).
2. Zamocuj połączenie za pomocą nitów tak, jak
pokazano na rys. 58.

Strona 36 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Strona 37 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Strona 38 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Energia wiatrowa - MODEL 3 Szybownik

Szybownik

 * Potrzebny jest akumulator (1,2 V) lub zwykła

bateria AA (1,5 V). Brak w zestawie.

Wskazówki montażowe
Wkładanie baterii lub akumulatora
1. Naładuj do pełna jeden z akumulatorów za pomocą jednej z
elektrowni wiatrowych i włóż do niebieskiego uchwytu na
baterie zasilających pojazd energią.
2. Przed włożeniem należy pamiętać o poprawnej biegunowości
(patrz ułożenie bieguna dodatniego na rys. 59).

Strona 39 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Strona 40 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Energia wiatrowa - MODEL 4 Żaglowóz

Żaglowóz

* Potrzebny jest akumulator (1,2 V) lub zwykła
bateria AA (1,5 V). Brak w zestawie.

Wskazówki montażowe
Wkładanie baterii lub akumulatora
1. Naładuj do pełna jeden z akumulatorów za pomocą jednej z
elektrowni wiatrowych i włóż do niebieskiego uchwytu na
baterie zasilających pojazd energią.
2. Przed włożeniem należy pamiętać o poprawnej biegunowości
(patrz ułożenie bieguna dodatniego na rys. 60).

Strona 41 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Strona 42 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Energia wiatrowa - MODEL 5 Trójkołowiec

Trójkołowiec * Potrzebny jest akumulator (1,2 V) lub zwykła bateria
AA (1,5 V). Brak w zestawie.

Wskazówki montażowe
Wkładanie baterii lub akumulatora
1. Naładuj do pełna jeden z akumulatorów za pomocą jednej z
elektrowni wiatrowych i włóż do niebieskiego uchwytu na
baterie zasilających pojazd energią.
2. Przed włożeniem należy pamiętać o poprawnej biegunowości
(patrz ułożenie bieguna dodatniego na rys. 61).

Strona 43 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Strona 44 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Energia wiatrowa - MODEL 6 Jetcar

Jetcar * Potrzebny jest akumulator (1,2 V) lub zwykła bateria AA (1,5

V). Brak w zestawie.

Wskazówki montażowe
Wkładanie baterii lub akumulatora
1. Naładuj do pełna jeden z akumulatorów za pomocą jednej
z elektrowni wiatrowych i włóż do niebieskiego uchwytu na
baterie zasilających pojazd energią.
2. Przed włożeniem należy pamiętać o poprawnej
biegunowości (patrz ułożenie bieguna dodatniego na rys.
62).

Strona 45 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Strona 46 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Energia wiatrowa - MODEL 7 Dragster

Dragster * Potrzebny jest akumulator (1,2 V) lub zwykła bateria AA

(1,5 V). Brak w zestawie.

Wskazówki montażowe
Wkładanie baterii lub akumulatora
1. Naładuj do pełna jeden z akumulatorów za pomocą jednej
z elektrowni wiatrowych i włóż do niebieskiego uchwytu na
baterie zasilających pojazd energią.
2. Przed włożeniem należy pamiętać o poprawnej
biegunowości (patrz ułożenie bieguna dodatniego na rys.
63).

Strona 47 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Strona 48 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Energia wiatrowa - MODEL 8 Samochód wyścigowy

Samochód wyścigowy * Potrzebny jest akumulator (1,2 V) lub zwykła

bateria AA (1,5 V). Brak w zestawie.

Wskazówki montażowe
Wkładanie baterii lub akumulatora
1. Naładuj do pełna jeden z akumulatorów za pomocą jednej
z elektrowni wiatrowych i włóż do niebieskiego uchwytu na
baterie zasilających pojazd energią.
2. Przed włożeniem należy pamiętać o poprawnej
biegunowości (patrz ułożenie bieguna dodatniego na rys.
64).

Strona 49 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Strona 50 z 50
Dystrybucja Conrad Electronic Sp. z o.o., ul. Królowej Jadwigi 146, 30-212 Kraków, Polska

Copyright © Conrad Electronic 2012, Kopiowanie, rozpowszechnianie, zmiany bez zgody zabronione.
www.conrad.pl

www.conrad.pl

Art. nr 627713, energia powietrzna i wodna

15 modeli, 165 elementów
Art. nr 627614, energia wiatrowa

8 modeli, 133 elementy

Art. nr 627812, generator prądu

11 modeli, 122 elementy
Art. nr 627911, energia słoneczna

6 modeli, 177 elementów

Dowiedz się więcej o energiach odnawialnych!
Zestaw znajdziesz na

www.kosmos.de

Art. nr 627416, zestaw solarny
11 modeli, 122 elementy

http://www.conrad.pl

