


Bláthy Ottó élete és mágneses körei

Kiemelkedően fontos, hogy megemlékezzünk a magyar tudományos élet korszakalkotó személyeiről és munkásságukról, hogy példát állítsanak a jelen és jövő alkotó generációi számára. Ezen gondolatok tükrében az Energetikai Szakkollégium aktuális félévének nyitó előadása (2010. szeptember 9.) *Bláthy Ottó* születésének 150. évfordulója alkalmából magáról a tudósról és érdekes kutatásairól szolt.

Az előadást *Dr. Horváth Tibor*, a Budapesti Műszaki és Gazdaságtudományi Egyetem Villamos Energetika Tanszékének professor emeritusa tartotta. Alábbi beszámoló az előadó, az *Élet és Tudomány* című folyóiratban megjelent, *Bláthy Ottó mágneses körei* című cikke alapján készült.

Bláthy Ottó személye

A mindössze 23 éves *Bláthy Ottó* 1883-ban lépett be a Ganz gyár villamos osztályára, amelyet akkoriban *Zipernowsky Károly* vezetett. Rövidesen bekapcsolódott a Nemzeti Színház 1000 izzólámpából álló világításának munkáiba, ahol azonban megfázott és mintegy három hétig az ágyat nyomta. Közben azonban nem regényeket olvasott, hanem *Maxwell* elméletét kezdte tanulmányozni, amely matematikai összefüggésekkel írta le a villamosság és a mágnesség alapjelenségeit. Ebből biztosan sokat tanult, de semmit sem tett közzé. A mai fogalmak szerint a tudományos munka egyik fontos mércéje, a publikációs index (vagy impact factor) az ő esetében egyszerűen nulla. Sohasem írt cikket vagy könyvet, de ismereteit alkalmazta mérnöki tervező munkájában, és ebből kiderül, hogy úttörő felfedezést tett a mágneses jelenségek megismerése és számítása terén. Ezáltal egy 60 éve megmerevedett elméleten és gyakorlaton lépett túl.

Az elektromágnes működésének hagyományos elmélete és alkalmazása

A villamos áram és a mágneses jelenségek közötti kölcsönhatást *Oersted* fedezte fel 1820 júliusában. Néhány hónappal később *Ampère* kimutatta az áramhurkok közötti erőhatást, és megállapította, hogy a tekercsben folyó áram mágneses erőtere ugyanolyan, mint egy korong alakú állandó mágnesé. Az év végére már kész volt a

villamos és mágneses jelenségek matematikai összefüggését leíró *Biot – Savart-törvény*, amelynek megalkotásában *Laplace* is részt vett és ma is eredeti alakjában használhatjuk. Az *Ampère* által alkotott modell szerint az elektromágneseknek ugyanúgy vannak északi és déli pólusai, mint az állandó mágneseknek. Ezt mutatja be az 1. ábra. A forradalmian gyors fejlődés után viszont ez az elképzelés 60 évig kikezddhetetlen maradt.


1. ábra – Az elektromágnes és az állandó mágnes hasonlósága

Amikor a villamos áram mágneses hatásait forgómozgás létrehozására akarták felhasználni, az pólusokat képező elektromágnesekre ható erőt olyannak tekintették, mint ami a mágnesűt elforgatja. Ez jelenik meg *Jedlik* villamdelejes forgonyáiban (1829), vagy az olasz *Ritchie* első villamos motorjában (1833), amelyek a 2. és a 3. ábrán láthatók.


2. ábra – Jedlik villamdelejes forgonya


3. ábra – Ritchie első villanymotorja

Később az áramfejlesztés céljára készített generátorok alapelve az volt, hogy egy elektromágnes pólusai között forgatott vezetőben feszültség indukálódik. Ezeket a vezetőket sorba kapcsolva és egy külső fogyasztó köréhez csatlakoztatva áram indul meg. Ilyen generátort állandó mágnessel is létre lehet hozni, mint a kézzel hajtott

„induktorokban” néhány évtizede még sokfelé használtak a telefonoknál. Az állandó mágnezt vasmagos tekercssel helyettesítve a mágneses pólusok ugyanúgy közrefogják a forgórészt, és feszültséget indukálnak benne. Ez a hasonlóság látható a 4. ábra egymás mellé állított rajzain.


4. ábra – Állandó mágneses és elektromágneses generátor pólusai


5. ábra – Siemens első dinamója

A mágneses pólusokat létrehozó gerjesztőtekercseket magával a forgórészben indukált árammal táplálva jön létre az öngerjesztés elvén működő dinamó. Az öngerjesztés elvét először *Jedlik* fogalmazta meg 1861-ben, de nem tette közzé, ezért ismeretlen maradt. Az első dinamót *Siemens* mutatta be 1867-ben. Ennek felépítése hasonló a 4. ábrán látható generátoréhoz, de a gerjesztőtekercsek itt vízszintesek voltak.

*Siemens*nek az 5. ábrán látható dinamóján feltűnő, hogy a gerjesztőtekercsek milyen hosszúak. A bennük levő vasmagok szinte csak vastag lemezek, amelyeknek a végét egy vaslap fogja össze. Hasonló felépítésűek *Wheatstone*, valamint *Wilde* vele közelítőleg egykorú generátorai, csak ezeknek a gerjesztőtekercsei felfelé nyúlnak. A magasra nyúló gerjesztőtekercsek jellemezték az 1880-as évek elején készült *Upton – Edison*-dinamót, amely „hosszú derekú Mariann” (Long Waisted Mary Ann) néven vált híressé.

Ennek az elterjedt szerkezeti felépítésnek az a magyarázata, hogy a forgórészben létrehozandó indukcióhoz szükség volt egy északi és egy déli mágneses pólusra, de a gerjesztő tekercs másik végén keletkező ellentétes pólusokra nem. Ezeket tehát a 4. ábrán látható módon messzire eltávolították, hogy ne zavarják a forgórésznél kialakítandó mágneses erőteret. Ha a gerjesztő tekercseket rúd mágnesnek tekintjük, ezeknek csak az egyik pólusát használták, a másik felesleges volt.


6. ábra – Zipernowsky első dinamója

Bár elrendezése lényegesen különbözik az előbbiektől, de ugyanazt a felfogást tükrözi *Zipernowsky* első dinamója, amelyet Ganz-gyári belépése után 1878-ban készített. A 6. ábrán látható gép gerjesztőtekerceit kovácsoltvas keret tartja, de ennek semmilyen mágneses szerepe nincs. A felesleges mágneses pólusok messze vannak a forgórésztől.

A mágneskörök megjelenése Bláthy munkáiban

Az előbbiektől különböző elvi alapokon készült *Bláthy* első generátora, amely a „Gnom” nevet kapta. A 7. ábrán azonnal feltűnik a gép nevére is utaló zömök alak, szemben a szokásos nyúlánk megjelenéssel. A 8. ábra a pirossal jelölt erővonalakkal mutatja a mágneses erőter lefutását a vastestekben. Ebben az erőterben sehol sincs helye mágneses pólusnak, és nem kell felesleges pólusokat távol tartani a forgórésztől. A hat évvel korábbi *Zipernowsky*-dinamóval (6. ábra) összehasonlítva szembetűnő a különbség. Ez abból ered, hogy *Bláthy* már felismerte mágneses körök szerepét és számolni is tudott velük, tehát a korábbi szemlélettel szakítva, új fizikai alapokon tervezte a Gnom gépet.


7. ábra – Bláthy első, Gnom generátora


8. ábra – A Gnom gép mágneses körei

A mágneses körök ismeretének hatása volt a transzformátor feltalálására is. A Ganz gyár a fiatal Bláthyt küldte ki az 1884-ben Torinóban rendezett kiállításra, ahol nagy sikert aratott a francia *Gaulard* és az angol *Gibbs* villamos elosztási rendszere. Ekkoriban már nagyon terjedtek az izzólámpák, amelyek kicsi és állandó tápfeszültséget igényeltek. Ezzel szemben csak nagyfeszültségen lehetett villamos energiát nagyobb távolságra szállítani. Ezt *Gaulard* és *Gibbs* úgy oldotta meg, hogy a lámpákat párhuzamosan kapcsolva szekunder generátornak nevezett készülékekről táplálta. A 9. ábrán látható vázlat szerint a lámpákat az indukciós készülékek szekunder tekercsére kapcsolták. A primer tekercsek a nagyfeszültségű tápvezetéken sorba voltak kapcsolva és így mindegyiken ugyanakkora áram folyt. A tekercsek vasmagját mozgatva változtatni lehetett a primer és a szekunder tekercs közötti indukciós kapcsolatot. Ezáltal el lehetett érni, hogy a szekunder oldalon a lámpák számának megfelelő áram folyt, a mindenhol ugyanakkora primer áramtól függetlenül. A lámpák ki-be kapcsolása állandó beavatkozást igényelt minden indukciós készüléknél, amit a gyakorlatban alig lehetett megoldani. Torinóban viszont egy 40 km hosszú vasútvonal állomásainak világítására jól bevált, hiszen ott nem kellett a lámpákat kapcsolgatni.


9. ábra – Gaulard – Gibbs elosztó rendszer


10. ábra – Bláthy vasmagáthidaló kísérlete Torinóban

Ez a rendszer *Bláthy* érdeklődését is felkeltette és meglepő kísérletet hajtott végre. A 10 ábrán látható egyik szekunder generátor egyenes rúdból álló vasmagját egy megfelelően görbe vasdarabbal (arról nem tudunk semmit, hogy honnan szerezte) az ábrán látható módon áthidalta. Mindenki meglepetésére a rákapcsolt izzólámpák fényesebben világítottak. Erre felhívta a jelen lévő *Gaulard* figyelmét is, aki azonban nem sokra méltatta a keletről jött ifjú véleményét.

Zipernowsky és *Déri* 1885 elején már benyújtotta a párhuzamosan kapcsolt transzformátorok első szabadalmát, majd a hazatérő *Bláthy*val együtt a köpenytranszformátor szabadalmát is. A 11. ábrán bemutatott „őstranzformátor”

külső felületén látható huzalok nem a tekercselést, hanem a vasmagot alkotják, amely köpenyként borítja a középén, gyűrű alakban elhelyezett primer és szekunder tekercset. A bezárt helyzetű tekercsek melegedése miatt a vasmag és a tekercsek helyének felcserélésével jött létre a máig használt magtranszformátor.


11. ábra – Zipernowsky, Déri, Bláthy első köpenytranszformátora

Pólusmentes transzformátor

Mint már említésre került, *Bláthy* maga semmit sem tett közzé a mágneses körökre vonatkozó ismeretiről. A Torinói kiállításon áthidalt nyitott vasmag ugyan mutatja, hogy valamit tudnia kellett, de erről az eseményről sincs biztos leírásunk, tehát lehet, hogy csak utólag keletkezett legenda. Így azt sem lehet kizárni, hogy a gépek szerkezetéből levont következtetések csak fantázia szüleményei, és a gépek jó szerkesztői érzék, nem pedig tudományos ismeretek alapján sikerültek arra az alakra.

Van azonban egy alig ismert apróság, ami ennél többet is igazol. Minden iskolai tananyag, vagy technikatörténeti ismertető arról szól, hogy *Zipernowsky*, *Déri* és *Bláthy* találta fel a zárt vasmagú transzformátort, ellentétben a korábbi nyílt vasmagú indukciós készülékekkel. A feltalálók azonban gyakran pólusmentes transzformátornak nevezték készüléküket. Ez arra utal, hogy ezt tekintették lényeges különbségnek a korábbi mágneses pólusokon alapuló felfogással szemben. Kijelenthető tehát, hogy a zárt mágneses körök felismerésével *Bláthy* egy 60 éve fennálló tudományos tételt döntött meg, noha sohasem írt róla. Alkotásai azonban helyette is feltárják titkukat.