Martin and Emily's Electrical Adventure

Chapter 1


[image: image1.wmf]
Emily had a problem. 

"I don't get it!" she said.

"What?" asked her brother Martin.

"I'm trying to get this flashlight bulb to light," said Emily, "and it won't do it."

"Maybe the bulb is broken," said Martin. He came over to look.

"No," said Emily, "'cause it works when I put it in the flashlight. I just can't make it work with the wire."

"Oh, is that what you're trying to do?" asked Martin. "That's easy. We did it in school last year." Martin was a whole year and a month older than Emily and he thought she knew everything.

"Well, if you're so smart, why don't you try it?" said Emily. "Here's the battery and the bulb and some wire. You make it light!"

"I can do it," said Martin. "Just watch!"

Chapter 2

Outwardly, Martin seemed confident that he could make the bulb light, but inside he wasn't so sure. How had they done the trick in school? He remembered touching a wire to the tip of the bulb. Was that all there was to it?

"Here," he said to Emily. "You hold one end of the wire and I'll hold the other." He handed the battery to Emily. "Touch your end of the wire to one end of the battery."

"Which end should I use?" asked Emily.

"I don't think it matters," said Martin, a bit uncertainly, "but we'll try both, just to be sure."

He touched his end of the wire to the tip at the bottom of the bulb while Emily touched her end to the tip of the battery.

The bulb didn't light.

"Try touching the other end of the battery," suggested Martin. Emily turned the battery over and touched the wire to the flat end. The bulb stayed off.

"Maybe you're supposed to touch the glass part of the bulb," said Emily.

"I'm pretty sure that won't work," answered her brother, "but I'll try." He touched his wire to the top of the bulb and all around the sides, including the part where it screwed in. Nothing worked.

"You're sure the battery and the bulb are OK?" asked Martin.

"Sure," answered Emily, "and I can prove it. Watch!" Emily opened up a flashlight, put the battery and the bulb in it, and flipped the switch. The bulb lit up. 

"See?" said Emily, "The battery and the bulb work fine in the flashlight. They're not broken. We must be doing something wrong."

Chapter 3

"I know!" said Martin. "The flashlight has two batteries. We are only using one. That's why the bulb isn't lighting up."

"You're right!" said Emily. "Let's try using two batteries." They found some tape and used it to hold the two batteries together in a line so that the flat part of one battery touched the tip of the other. 

Then Martin touched one end of the wire to the bulb while Emily held the other hand against the tip of one of the batteries. But still the bulb didn't light up.

 "I thought you said you knew how to do this," said Emily.

"It worked fine in school," replied Martin. "If only I could remember what we did to make it work."

 "Why don't we ask Elvira?" said Emily. "She always knows about stuff like this."

"That's a great idea!" said Martin. "Let's call her up right now and see if she'll come over and help us."

It was a beautiful day. Martin and Emily played catch outside while they waited for Elvira. They could hardly wait to see what adventure she would take them on this time. Strange things happened when Elvira was around.


[image: image2.wmf]
Pretty soon they heard the roar of the engine of Elvira's little red car. It stopped outside their house and Elvira got out, carrying a large bag made of some sort of shiny material. The bag was purple with yellow flowers and it was big enough to carry a small dog or a birthday cake, but not both together!

"So what seems to be the problem?" asked Elvira as she hugged Emily and Martin in turn.

"Emily can't make the bulb turn on!" said Martin.

"Martin said he knew how, but it didn't work," said Emily. "We think there might be something wrong with the wire."

"Did you look inside the wire?" asked Elvira.

"No," said Emily. "How can you look inside a wire?"

"I'll show you," said Elvira.

Chapter 4

As soon as Elvira saw the way Emily and Martin were trying to light the bulb she said, "Ah… I think I see the problem!"

"What is it?" asked Emily. "What's wrong with our wire?"

"There's nothing wrong with your wire," said Elvira. "But to use it right you have know how it works. Let's go inside it and see!" She fished in her purple bag and brought something out.

"That looks just like a magnifying glass," said Martin, "only bigger. And why are there are all those knobs and buttons on the handle?"


[image: image3.wmf]
"It's sort of like a magnifying glass," said Elvira, "but it's a very special one. It can magnify things a lot more than an ordinary magnifying glass and it can look inside things! It's kind of like a combination of a magnifier and X-ray machine. Watch!"

Elvira turned the magnifying glass on. It made a faint humming noise and a light on the top glowed green. Elvira put the magnifying glass close to the wire and pushed a button labeled "Zoom."

Looking through the magnifying glass, Emily and Martin saw the wire get bigger and bigger until they couldn't see its edges any more. The wire was covered with blue plastic, and pretty soon it was so big it looked as though they were looking down on a big blue ocean, only there were no waves.

"Just a minute," said Elvira, "and I'll set this thing so we can go inside the wire." She twisted a knob on the handle of the magnifying glass, and it looked to Emily and Martin as though they were falling into the blue ocean. 

It was scary at first, but they knew that they weren't really falling. Finally they began to see something inside the wire. It looked as though they were floating above a rocky beach and looking down at hundreds of little white pebbles. The pebbles were little white dots, neatly arranged in rows and columns like the tiles on a bathroom floor.

"Those dots are copper atoms," said Elvira. "The metal part of the wire is made of copper."

Chapter 5

Elvira kept on zooming the magnifying glass and the copper atom dots got bigger and bigger until Emily and Martin could see that they were more like clouds than dots. They looked just like fuzzy clouds in the sky, in fact, except that they were all exactly the same size and they were arranged in perfectly straight rows.

"Now we'll fly inside the copper!" said Elvira. Martin wasn't so sure that was such a good idea, but before he could say anything Elvira turned the knob on the magnifying glass still further and Martin felt as if he were falling into the sea of copper atom clouds.

"Let's steer between them!" yelled Elvira. "Whee! Isn't this fun!"

Emily and Martin had never seen anything like it. Everywhere they looked, up and down, right and left, there were these little white clouds all lined up in neat rows.

"We're inside the wire now," said Elvira. "There are electrons here, too, but they're still too small to be seen. But I can make them bigger!" She pushed another button, but nothing happened.

"That's funny," said Elvira, "I wonder what…. Oh, I know – the electrons are moving too fast for you to see them. It wasn't enough to make them bigger. I need to slow them down, too." She fiddled with a knob on the magnifying glass. "There, that ought to do it," she said. "Now watch carefully and tell me what you see."

[image: image4.wmf]
Martin and Emily stared around cautiously. For a while they saw nothing strange until all of sudden Emily said, "What was that?" 

Something had gone whizzing past them, too fast to really see.

"I guess I didn't slow them down enough," said Elvira. "Wait a minute." 

She fiddled some more with her magnifying glass and all of a sudden Martin and Emily could see that they were surrounded by small blue objects moving this way and that.

"Those blue things are the electrons," said Elvira.

"What if one of them hits us?" asked Martin, anxiously.

"They can't hit us," answered Elvira, "because we aren't really there. The magnifying glass is just showing us what it would be like if we were there. They're not really blue, either – the magnifying glass just colored them blue so you could see them."

"So," said Emily, "is this what an electric current looks like?"

"Not quite," said Elvira, with a little smile, "but you're close. Remember, this battery isn't attached to anything yet. Watch what happens when I go back outside and attach the wire to the battery."

Chapter 6

"OK, now I'm going to touch one end of the wire to the flat end of the battery," said Elvira. "Tell me if you see a difference."

"The electrons are moving from left to right," said Martin.

"That's away from the battery," said Emily.

"And it looks like new electrons are coming in from the battery," said Martin.

Elvira said, "That's because the flat end of the battery is the negative end. It has more electrons than the wire does, which gives it a negative charge. All those negative electrons repel each other, so as soon as I connected the wire the electrons rushed down it to get as far away from each other as they can. But the battery kept producing more electrons until the wire was full. Normally that happens very quickly, but I've made time run very slowly so you could watch it."

"There certainly are lots of electrons now!" said Martin.

"They're all over the place!" said Emily. "They're buzzing around like bees!"

"I hope they don't sting us!" said Martin.

After a while, Emily said, "They're not moving from left to right any more."

"Some of them are," said Martin. "Look at that one, for instance." He pointed at an electron that had come particularly close.

"Yes," said Emily, "but just as many are moving from right to left, or up and down. The electrons are moving in all directions."

"That's because they've filled up the wire," said Elvira, "and now they have nowhere to go."

"Cool!" said Martin. "But what does this have to do with lighting a bulb?"

"Let's find out!" said Elvira.

Chapter 7 

"I'm going to attach the other end of the wire to the other end of the battery," said Elvira. "I'm only going to do it for a few seconds, so you can see what happens. Watch closely…now!!"

"Oooh!" said Martin. "What's going on?"

"All of a sudden the electrons are rushing down the wire," said Emily.

"I'm glad the electrons don't hit us," said Martin. "They'd knock us down and push us down the wire, too! They're like a big wind!"

[image: image5.wmf]
"That's what an electric current looks like," said Elvira. "I'm going to disconnect the wire now. It's not good to connect the two ends of the battery like that. It wears it out."

As soon as Elvira disconnected the battery the electron wind stopped.

"What do you see now?" asked Elvira.

"The electrons are still moving," said Emily.

"Yes, but now they're moving in all directions, just like before," said Martin. "Just as many electrons are moving from left to right as from right to left. There is no current anymore."

"Exactly!" said Elvira. "That's because I disconnected the end of the wire from the battery so there's nowhere for the electrons to go. When they have nowhere to go they just move in all directions."

"But I still don't see what this has to do with lighting a bulb!" said Martin.

"Patience," said Elvira. "That's next."

Chapter 8

Elvira turned off the magnifying glass. The humming noise went away, the little green light went out, and everything returned to normal. Elvira picked up the flashlight bulb and handed it to Martin. "What do you see when you look inside the bulb?" she asked.

"You mean without the magnifying glass?" asked Martin.

"You don't need the magnifying glass to see this," said Elvira. "Just look closely.

Martin stared at the little bulb.

"There’s a tiny wire in there!" said Martin. "I never noticed that before."

"Big light bulbs have them, too," said Emily. "I don't know why."

"That little wire is called the filament," said Elvira. "It's what makes the bulb light. Let's go inside the filament and see what it's made of." 

She turned the magnifying glass back on and the filament got bigger and bigger and closer and closer until Emily and Martin could see the atoms in it. The atoms in the filament looked like the atoms in the wire, but there was a difference.

"These atoms are brown!" said Martin.

"The color isn't real," said Elvira. "The magnifying glass just colors them so you can see them. But these atoms are different from the copper ones in the wire. These are tungsten atoms." 

"What's tungsten?" asked Emily.

"Tungsten is a metal, just like copper," replied Elvira, "only tungsten atoms are bigger. Tungsten atoms are three times bigger than copper atoms. But that's not the most important thing about tungsten. See if you can figure it out. I'm going to show you the electrons. Tell me if you see anything different."

She fiddled with the magnifying glass and after a while Martin and Emily could see the familiar blue dots. They were moving in all directions. They looked just like the electrons in the copper wire, but there was a difference.

"The electrons are bouncing off the atoms!" said Martin. "Why do they do that?"

[image: image6.wmf]
"They sometimes did it in the copper wire, too," said Elvira, "but very rarely, so you never noticed it. Copper is a very good conductor of electricity, which means that most of the time the electrons slide right past the atoms. In other metals, like tungsten, the electrons can't flow so easily because they keep bumping into the atoms. Metals like that aren't such good conductors."

"We learned about conductors and insulators in school," said Emily. "But I forget what they told us. I just remember the names."

"Most things are insulators," said Elvira. "For example, that blue stuff on the outside of the wire is made of plastic and plastic is an insulator. In an insulator the electrons stick to the atoms. They're not free to move around, so there's no current. That's why you don't get a shock when you touch the wire."

Martin had a question. "So what happens when you run a current through the filament?" 

"I thought you'd never ask!" said Elvira.

Chapter 9

Elvira pointed to the knob on the bottom of the bulb. "This little knob is connected to one end of the filament wire," she told the children. She touched one end of the wire to the knob on the light bulb and the other to the negative end of the battery. "Now look inside the filament and tell me what you see."

Emily and Martin used the magnifying glass to look into the filament. "There are lots more electrons, but they're moving in all directions," said Emily.

"There's no current," said Martin. "It looks just like the inside of the wire before you connected the other end to the battery."

"That's because I haven't made a circuit yet," said Elvira. "I haven't connected the other end of the filament to anything so there's nowhere for the electrons to go. And when they have nowhere to go they whiz around in all directions just like they did in the wire. Now watch what happens when I connect the other end of the filament to the positive end of the battery."

Elvira got out a second wire and touched one end of it to the metal base of the bulb, the part where it screwed into the socket. "The base of the bulb is connected to the other end of the filament wire," she said.

"Oh," said Emily. "I didn't know that."

"I did," said Martin, "but I forgot."

"I'm going to attach the other end of this wire to the battery," said Elvira. "Look through the magnifying glass and tell me what you see."

"There's a current starting up," said Martin.

"The electrons are banging into the atoms like crazy!" said Emily.

"Every time an electron hits an atom it kind of slows down," announced Martin, "but then it speeds up again and crashes into another atom."

After a few seconds Emily said, "The atoms are beginning to act weird! They're jiggling around as though they're connected by springs."

"The whole thing looks like a giant bowl of jello!" said Martin. "What's going on?"

Elvira said, "The atoms are getting hot. Every time an electron collides with an atom it shakes it up a bit. So that atom jiggles, and that makes the nearby atoms jiggle, and pretty soon they're all jiggling like mad! All those atoms moving around like that is what we call heat, and when you heat something up a lot, guess what you get."

[image: image7.wmf]
"Light!" shouted Emily and Martin together.

Elvira turned off the magnifying glass and there was a moment of silence as she and the children stared intently at the brightly lit bulb.


Page 2

_1148540783.doc
[image: image1..pict][image: image2..pict]


_1148540893.doc
[image: image1..pict][image: image2..pict]


_1148540627.doc
[image: image1..pict][image: image2..pict]


