

Forhold

Papir, mønter, elever og cykler

Du har en stabel ens mønter og en lineal. Find en metode til at måle tykkelsen af *én* mønt så præcist som muligt. Beskriv metoden og mål herefter:

Du har en stak ens stykker papir og en lineal. Benyt den samme metode til at bestemme tykkelsen af *ét* stykke papir:

Angiv forholdet mellem tykkelsen af et stykke papir og tykkelsen af en mønt:

En stak med 400 stykker papir har samme højde som en stak mønter. Hvor mange mønter er der, hvis forholdet mellem tykkelsen af et stykke papir og tykkelsen af en mønt er 1:40?

På X-købing gymnasium, hvor der går 900 elever, er 300 drenge. Angiv forholdet mellem antallet af piger og antallet af drenge?:

På Y-købing gymnasium, hvor der går 500 elever, er forholdet mellem antallet af piger og antallet af drenge 3:2. Hvor mange piger går der?:
Hvor stor en del af eleverne er piger?:

På en cykel er forholdet mellem antallet af pedalomdrejninger og hjulomdrejninger 2:5.

Er det pedalerne eller hjulene der drejer hurtigst rundt?:

Hvor mange omgange drejer hjulene, når pedalerne drejer 6 omgange?:

Hvor mange omgange drejer pedalerne, når hjulene drejer 20 omgange?:

Gear

Hvor mange omgange skal det lille hjul drejes for at få det store hjul til at foretage 2 omdrejninger?:

Hvor hurtigt vil det lille hjul dreje, hvis det store hjul foretager 20 omdrejninger per minut?:

Angiv forholdet mellem omdrejninger af det store hjul og omdrejninger af det lille hjul:

Gear og udvekslingsforhold - igen

Hvor mange omgange skal det lille hjul drejes for at få det store hjul til at foretage 2 omdrejninger?:

Hvor hurtigt vil det lille hjul dreje, hvis det store hjul foretager 20 omdrejninger per minut?:

Angiv forholdet mellem omdrejninger af det store hjul og omdrejninger af det lille hjul (udvekslingsforholdet):

Cykelcomputer

En cykelcomputer kan måle, hvor langt man har cyklet. Den virker ved, at der sidder en lille magnet på en af forhjulsegene og en lille føler på forgaflen, som magneten passerer, når hjulet ruller. Føleren registrerer, at magneten passerer.

Beskriv hvordan computeren kan beregne, hvor langt cyklen har kørt - herunder variable, der skal i betragtning og hvilke værdier computeren skal have:

Båndgear

Vurder udvekslingsforholdet/gearingen i det viste båndgear og forklar hvad du gjorde/tænkte:

Snore og trisser

Siden oldtiden har det været kendt, at man kunne løfte tunge sten med den rette kombination af snore og trisser.

Studér tegningerne. Hvor stort er forholdet mellem hvor langt man trækker i snoren og hvor langt stenen flytter sig i de fire tilfælde?:

Sten 1	Sten 2	Sten 3	Sten 4
:	:	:	:

Angiv et bud på forholdet mellem de kræfter, du skal bruge ved løft af sten 1 og sten 2, hvis de to sten har samme masse:

Angiv et bud på forholdet mellem de kræfter, du skal bruge ved løft af sten 1 og sten 3, hvis de to sten har samme masse:

Angiv et bud på forholdet mellem de kræfter, du skal bruge ved løft af sten 2 og sten 3, hvis de to sten har samme masse:

Angiv et bud på forholdet mellem de kræfter, du skal bruge ved løft af sten 3 og sten 4, hvis de to sten har samme masse:

Fra ord til formel - Tyngdekraft

Tyngdekraften ved jordoverfladen, F_J , er 6 gange så stor som tyngdekraften, F_M , på Månen. Opskriv denne sammenhæng på en formel (der indeholder F_J og F_M):

Fra formel til ord - Tovtrækning

1.z og 1.y skal have tovtrækningskonkurrence. Inden konkurrencen måler 1.z hvor stor en kraft de kan trække med - kaldet F_{1z} . Det samme gør 1.y.

Sammenhængen mellem kræfterne viser sig at være

$$2 \cdot F_{1z} = F_{1y}$$

Beskriv denne sammenhæng med ord:

Fra ord til formel - Elever

Antallet af samtlige elever på et gymnasium er to en halv gange større end antallet af elever på den sproglige linje alene på samme gymnasium.

Hvis antal elever i alt kaldes E og antal sproglige elever kaldes S , hvad er da sammenhængen mellem E og S skrevet som en formel?:

Fra formel til ord - Bil & cykel

En bil og en cykel passerer hinanden. Cyklen kører med farten v_c og bilen kører med hastigheden v_b . Sammenhængen mellem deres fart er

$$v_b = \frac{v_c}{3}$$

Beskriv sammenhængen med ord:

Bilen og cyklen kører i hver sin retning på en vej. Indtegn hastighederne med pile på tegningen. Forholdet mellem længderne af pilene skal have samme forhold som hastighederne.

Fra ord til formel - Rygning

En amerikansk oplysningsfilm fra lungekræftforskningens barndom i 1950'erne havde den danske titel "*Ti gange tiere*" ("tiere" i betydningen "oftere").

Titlen hentyder til, at nogle kræftforskere hævdede, at der var 10 gange så stor risiko for at en ryger blev angrebet af lungekræft som der var for at en ikke-ryger blev angrebet af lungekræft.

Hvis vi kalder den forventede procentdel af ikke-rygere der rammes af lungekræft for p_i , og den forventede procentdel af rygere der rammes af lungekræft for p_r , og hvis hypotesen er rigtig, hvordan er så sammenhængen mellem p_i og p_r skrevet som en formel?:

Proportionalitet

Vægtstang

En vægtstang skal bringes i balance ved at hænge et fast antal lodder i et fælles hul på den ene side og på den modsatte side at hænge et (andet) fast antal lodder i et fælles hul.

Angiv de variable:

- og deres værdier:

Vægtstang - igen

Hæng vægtstangen i det øverste af de 3 midterste huller. Anbring herefter 25 g i et fælles hul på venstre side og 75 g i et fælles hul på den anden side.

Find nogle afstande, $s_{venstre}$ og $s_{højre}$, som skaber balance og notér dem i skemaet - så mange som muligt.

$s_{venstre}$ i cm	$s_{højre}$ i cm	Forholdet mellem $s_{højre}$ og $s_{venstre}$

Hvad bemærker du om forholdet?:

I hvilken afstand skulle loddet til venstre hænge for at skabe balance, hvis det højre lod hang i afstanden 6 cm?:

I hvilken afstand skulle loddet til højre hænge for at skabe balance, hvis det venstre lod hang i afstanden 15 cm?:

Vægtstang - igen, igen

Anbring 75 g i et fælles hul på venstre side og 50 g i et fælles hul på den anden side.

Find nogle afstande som skaber balance og notér dem i skemaet - så mange som muligt.

$s_{venstre}$ i cm	$s_{højre}$ i cm	Forholdet mellem $s_{højre}$ og $s_{venstre}$

Hvad bemærker du om forholdet?:

I hvilken afstand skulle loddet til højre hænge for at skabe balance, hvis det venstre lod hang i afstanden 12 cm?:

I hvilken afstand skulle loddet til venstre hænge for at skabe balance, hvis det højre lod hang i afstanden 15 cm?:

Masse og volumen for køkkensalt

En 1.g-pige ville undersøge sammenhængen mellem masse og volumen for fint køkkensalt, NaCl.

Hun placerede et engangskaffekrus på en vægt og nulstillede vægten. Herefter afmålte hun 15 cm^3 salt med et måleglas og hældte det i engangskruset. Hun placerede derefter kruset på vægten og noterede saltets masse i skemaet. Herefter hældte hun nu yderligere 15 cm^3 salt i kruset og vejede det igen, noterede - og

fortsatte til skemaet var udfyldt.

Volumen i cm^3	Masse i g	Forhold mellem masse og volumen i g/cm^3
15	20	
30	40	
39	52	
45	60	
48	64	
60	80	

Angiv den uafhængige variabel:

Angiv den afhængige variabel:

Notér i skemaet forholdet mellem talværdierne for masse og volumen med nogle små hele tal (som fx 5:3 eller 2:7) eller med decimaltal.

Hvad bemærker du om forholdet i hvert af tilfældene?:

Indtegn de variables værdier i et koordinatsystem med den uafhængige variabel, *volumen*, ud ad 1.-aksen og den afhængige variabel, *masse*, op ad 2.-aksen.

Diskuter og beskriv herefter hvad der er karakteristisk for denne graf (fx udseende/form og hældning):

Når forholdet mellem to variable altid har samme værdi, siges den ene variabel at være (ligefrem) *proportional* med den anden.

Man bruger også talemåden “de to variable er *proportionale*”.

At bruge proportionalitet

Kig på resultaterne fra målingerne af masse og volumen for køkkensalt og beregn herudfra massen af følgende mængder køkkensalt:

$$V_{\text{salt}} = 90 \text{ cm}^3 \quad : \quad m_{\text{salt}} = \quad \text{g}$$

$$V_{\text{salt}} = 150 \text{ cm}^3 \quad : \quad m_{\text{salt}} = \quad \text{g}$$

$$V_{\text{salt}} = 300 \text{ cm}^3 \quad : \quad m_{\text{salt}} = \quad \text{g}$$

$$V_{\text{salt}} = 500 \text{ cm}^3 \quad : \quad m_{\text{salt}} = \quad \text{g}$$

$$V_{\text{salt}} = 600 \text{ cm}^3 \quad : \quad m_{\text{salt}} = \quad \text{g}$$

$$V_{\text{salt}} = 700 \text{ cm}^3 \quad : \quad m_{\text{salt}} = \quad \text{g}$$

Beskriv hvordan du regnede dette ud:

Hvad sker der med massen af en portion salt, hvis man tilsætter så meget salt at voluminet fordobles?:

Hvad sker der med voluminet af en portion salt hvis man tilsætter så meget salt at dens masse fordobles?:

Hvad sker der med massen af en portion salt hvis man tilsætter så meget salt at dens volumen gøres 4 gange så stor?:

Hvad sker der med voluminet af en portion salt hvis man tilsætter så meget salt at dens masse gøres 4 gange så stor?:

Hvad sker der med massen af en portion salt hvis man tilsætter så meget salt at dens volumen gøres 1,3 gange så stor?:

Hvad sker der med voluminet af en portion salt hvis man tilsætter så meget salt at dens masse gøres 1,3 gange så stor?:

Cykel & bil - igen

Vend tilbage til din tegning af pilene på cyklen og bilen under "**Fra formel til ord - Bil & cykel**".
Hvilken sammenhæng er der mellem de to variable: *fart* og *pilenes længde*? (begrund):

Masse og volumen for husholdningssprit

I det følgende skal du undersøge sammenhængen mellem masse og volumen for husholdningssprit.

Placer et 100-cm³ måleglas på en vægt og nulstil vægten.

Hæld 20 cm³ sprit i måleglasset (vær så nøjagtig som du kan) og notér sprittens masse i skemaet.

Hæld nu yderligere 10 cm³ sprit i glasset og notér igen massen - og fortsæt til skemaet er udfyldt.

Angiv den uafhængige variabel:

Angiv den afhængige variabel:

Volumen i cm ³	Masse i g	Forhold mellem masse og volumen i g/cm ³
20		
30		
40		
50		
60		
80		
100		

Notér i skemaet forholdet mellem talværdierne for masse og volumen med nogle små hele tal (som fx 5:3 eller 2:7) eller med decimaltal (fx 1,7 eller 0,29).

Hvad bemærker du om forholdene?:

Indtegn de variables værdier i et koordinatsystem med den uafhængige variabel, *volumen*, ud ad 1.-aksen og den afhængige variabel, *masse*, op ad 2.-aksen.

Tyngdekraft og masse

I det følgende skal du undersøge sammenhængen mellem tyngdekraft og masse her ved jordoverfladen - ved hjælp af en kraftmåler (dynamometer/newtonmeter).

Hæng nogle lodder på kraftmåleren og notér sammenhørende værdier for loddernes masser og kraftmålerens visning i skemaet

Angiv den uafhængige variabel:

Angiv den afhængige variabel:

Masse i kg	Kraft i N	Forhold mellem kraft og masse i N/kg

Notér i skemaet forholdet mellem værdierne for kraft og masse.

Hvad bemærker du om forholdene?:

Indtegn de variables værdier i et koordinatsystem med den uafhængige variabel ud ad 1.-aksen og den afhængige variabel op ad 2.-aksen.

At bruge proportionalitet - igen

Kig på resultaterne fra målingerne af masse og volumen for husholdningssprit og beregn herudfra massen af følgende mængder husholdningssprit:

$$V_{\text{sprit}} = 70 \text{ cm}^3 \quad \Rightarrow \quad m_{\text{sprit}} = \quad \text{g}$$

$$V_{\text{sprit}} = 200 \text{ cm}^3 \quad \Rightarrow \quad m_{\text{sprit}} = \quad \text{g}$$

$$V_{\text{sprit}} = 300 \text{ cm}^3 \quad \Rightarrow \quad m_{\text{sprit}} = \quad \text{g}$$

$$V_{\text{sprit}} = 500 \text{ cm}^3 \quad \Rightarrow \quad m_{\text{sprit}} = \quad \text{g}$$

$$V_{\text{sprit}} = 700 \text{ cm}^3 \quad \Rightarrow \quad m_{\text{sprit}} = \quad \text{g}$$

Beskriv hvordan du regnede dette ud:

Mere masse og volumen

Et stofs masse i forhold til dets volumen kaldes stoffets *densitet* (betegnes også ofte *massefylde* eller *massetæthed*)

Peter undersøger et stof og finder at 20 cm^3 har massen 24 g.
Søren undersøger et andet stof og finder at 5 cm^3 har massen 8 g.
Hvilket af de to stoffer har den højeste densitet?:

Peter undersøger et stof og finder at 9 cm^3 har massen 4 g.
Søren undersøger et andet stof og finder at 3 cm^3 har massen 1 g.
Hvilket af de to stoffer har den højeste densitet?:

Peter undersøger et stof og finder at 12 cm^3 har massen 36 g.
Søren undersøger et andet stof og finder at 15 cm^3 har massen 40 g.
Hvilket af de to stoffer har den højeste densitet?:

Peter undersøger et stof og finder at 3 cm^3 har massen 12 g.
Søren undersøger et andet stof og finder at 5 cm^3 har massen 20 g.
Hvilket af de to stoffer har den højeste densitet?:

Peter undersøger et stof og finder at 5 cm^3 har massen 15 g.
Søren undersøger et andet stof og finder at 4 cm^3 har massen 13 g.
Hvilket af de to stoffer har den højeste densitet?:

Når to variable, fx x og y , er (*ligefrem*) *proportionale*, kan det skrives matematisk som

$$\frac{y}{x} = a \quad \text{eller} \quad y = a \cdot x$$

hvor a ikke er en variabel, men en konstant.

Sammenhængen mellem masse og volumen - igen

Opskriv den sammenhæng du fandt mellem massen, m , og voluminet, V :

Et stofs densitet betegnes ofte med det græske bogstav ρ (udtales: ro). Opskriv nu igen sammenhængen - men nu udtrykt med m , V og ρ :

Tykkelsen af aluminiumsfolie

Bestem tykkelsen af et stykke aluminiumsfolie. Du må benytte et stykke aluminiumsfolie, en vægt, en lineal og at densiteten for aluminium er $2,7 \text{ g/cm}^3$.

Hr. Lille og hr. Stor

Figuren forestiller to legetøjsfigurer, som kaldes hr. Lille og hr. Stor.

I naturlig størrelse er hr. Lille 4 tændstikker høj, og hr. Stor er 6 tændstikker høj.

Hvis vi stedet måler hr. Lilles højde ved at lægge en bestemt slags store runde knapper ved siden af hinanden, viser det sig at han er lige netop 7 knapper høj.

Hvor høj er hr. Stor, når han måles ved hjælp af de samme knapper? (begrund):

Hr. Lille

Hr. Stor

Vinkler og højder

Forestil dig to små mus der står i samme afstand fra hver sin bygning der har forskellige højder.

Sammenlign højden af bygningerne og sigtevinklerne. Er de proportionale? (begrund):

Kvadrater

Er sidelængde, l , og areal, a , proportionale?:

Begrund:

Omkreds og diameter

Benyt en snor til at måle omkredsen på forskellige cirkulære ting i lokalet (kopper, flasker, bordben,...). Mål samtidig diameteren på de samme ting. Hvilken sammenhæng er der mellem omkreds og diameter?:

Hvilken værdi har forholdet mellem omkreds og diameter?:

Hvilken værdi har forholdet mellem omkreds og radius?:

Tankeeksperiment: Vi antager at jorden er kugleformet og at vi lægger en snor rundt om Ækvator ved overfladen. Denne snor ønsker vi herefter at hæve 1 meter over overfladen hele vejen rundt om Ækvator. Hvor meget skal vi forlænge snoren for at dette kan lade sig gøre?:

Opskriv sammenhængen mellem omkreds, O , og radius, r , med en formel:

Regnmåler

Konstruer en regnmåler, således at der på den nederste cylindriske beholder er en "millimeter-regn-skala". Du har kun rådighed over en lineal .

Benzin

På en tankstation er der proportionalitet mellem det volumen benzin man tanker og den pris man skal betale. Opskriv denne sammenhæng på en formel:

Find selv eksempler på andre variable hvor imellem der er proportionalitet:

Faldtid og faldstrækning

I begyndelsen af 1600-tallet ville den berømte italiener Galilei undersøge sammenhængen mellem den strækning en kugle falder i tyngdefeltet og den tid det tager.

Da han ikke havde mulighed for at nå at måle dette i et frit lodret fald, lod han i stedet en kugle rulle ned ad et skråplan, hvorved accelerationen blev mindre - og rulletiden dermed længere.

Han ville undersøge hvor langt kuglen løb i lige lange tidsrum, hvorfor han anbragte nogle små metalbeslag, som gav en klik-lyd, hver gang kuglen løb hen over en af dem. Ved at forsøge sig frem fandt han ud af, at ved de afstande som er vist på figuren blev klik-rytmen konstant - d.v.s. lige lange tidsrum fra beslag til beslag - fx 1 sekund (afhængig af hældningen).

Hvilke variable er der her tale om?:

Hvilke værdier har de?:

Studér figuren og aflæs/mål her sammenhængen mellem rulletid og -strækning.

Indsæt de variables værdier i skemaet →

Kan du se en sammenhæng mellem rulletid og -strækning?:

Er disse to variable proportionale?:

Prøv i den sidste kolonne at sætte rulletiden i 2.potens - altså: (rulletid)².

Hvilke variable er proportionale?:

Indtegn værdierne for "rullestrækning" og "rulletid" i et koordinatsystem

Indtegn også værdierne for "rullestrækning" og "rulletid i 2.potens" i et koordinatsystem

Rullestrækning	Rulletid	(Rulletid) ²

Skriv det du har lært:

Når sammenhængen imellem to variable (som fx rulletid og -strækning) er som i eksemplet ovenfor, siges y at være kvadratisk proportional med x .

Matematisk skrives sammenhængen som $y = a \cdot x^2$, hvor a er en konstant.

Kvadrater og arealer

Sammenlign et kvadrats sidelængde, l , og dets areal, a .

Hvilken sammenhæng er der mellem sidelængde og areal? (begrund):

Areal for cirkler

Find en sammenhæng mellem diameteren og arealet for cirkler ved at veje papircirkler med forskellige arealer.

Lærervejledning

Introduktion

Forhold

Tænkemæssigt er “forhold” en essentiel forløber for ”proportionalitet”.

Forhold er et konstant tal med hvilket et sæt data (fx målinger på et landkort) kan multipliceres for at give et andet sæt data (fx virkelige afstande over land) .

Forhold beskriver en konstant multiplikativ sammenhæng mellem to variable. Det har den matematiske form $y = m \cdot x$. Når x vokser må y også vokse for at holde forholdet konstant.

Hvis man netop er i stand til at beherske denne sammenhæng som en direkte operation på virkeligheden - ved at lave en serie af objekter tre gange større eller to gange mindre - så besidder man et tænkemønster, som er på det højeste konkret operationelle niveau. For at kunne håndtere mere “skæve forhold” skal man være på indgangsniveauet til formelt-operationel tænkning.

Proportionalitet

Proportionalitet er tæt relateret til forhold, men det kræver sammenligning af to forhold. Fx ved at sammenligne 4:12 med 7:21 og indse at det er samme forhold, eller at se at 60 cm^3 gin tilsat til 240 cm^3 tonic giver en drink med en højere alkoholkoncentration end én indeholdende 70 cm^3 gin til 300 cm^3 tonic.

Det at et menneske er i stand til at håndtere proportionalitetstænkning er altså et udtryk for at det er i stand til at manipulere mindst fire variable uafhængigt.

En konsekvens af ikke at kunne håndtere proportionalitet i en konkret sammenhæng skaber ofte forvirring. Fx ved ikke at kunne gennemskue at den sidstnævnte drik er svagere, men indeholder mere alkohol end den første. Man kan fx også møde kartoffelchipforhandlere der skriver at deres nye chips er sundere, fordi de har øges mængden af umættet fedt. Dette kan være sandt, men hvis den absolutte mængde af mættet fedt ikke er ændret, så.....

Afvikling

Papir, mønter..

Indled fx med en snak om forhold - fx landkort, scalamodeller (huse, biler) - og om symbolerne ‘:’ og skrå og vandret brøkstreg.

Udstyr: mønter fra eleverne lommer:-) + fx en stak fotokopieringspapir

Snore og trisser

Bemærk at der bygges videre på opgaven “Snore & trisser” under forløbet “Ligevægt og Sammensatte variable”

Vær sikker på at eleverne forstår tegningen således at den nederste trisse er fæstnet til stenen.

Man kan med fordel lade eleverne lege med et lod og nogle trisser (hvis ikke man råder over trisser, kan et glat ophæng/øje på loddet og en glat krog/beslag og en glat snor til nød anvendes). Eleverne vil på deres egen krop kunne mærke forskellene på de kræfter som de skal benytte og det kan lede dem på sporet. Tilmed vil forskellene i hvor langt de skal trække måske også lede dem på sporet.

Fra formler til ord/Fra ord til formler

Som optakt til opgaverne kunne man passende understrege nødvendigheden af kunne håndtere ord ↔ formler.

Som efterbehandling af opgaverne kan man vise eleverne den vedlagte side om resultaterne af undersøgelser blandt gymnasielærere og universitetsstuderende - fx på en OHP - så vil de måske nok bryste sig lidt....

Vægtstang

Tankeeksperimentet begynder med at eleverne skal identificere de variable. Vent evt. derfor med at udlevere sedlen til eleverne har gjort dette.

Sammenhængen mellem de variable kvantiseres ved at eleverne skal finde forholdet mellem de variable. Forholdet viser sig nogenlunde konstant. Dette er sand proportionalitet: en serie af par af værdier som alle har det samme forhold til hinanden. Understreg dette.

Vægtstangen ophænges fx i det øverste af de tre centerhuller i en kontorclip som igen fæstnes til et stativ.

Møtrikker kan benyttes som lodder og påhægtes ligeledes vægtstangen med clips. Det postuleres at massen af møtrikkerne er 25 g (da dette gør det lettest at regne i hovedet - massen er desværre nærmere 22 g) og afstanden (som de fx selv kan måle) er 1,0 cm.

Udstyr

Messingvægtstang med 12 huller med 1 cm's afstand på hver side af centrum (udleveret af CND)

Kontorclips (udleveret af CND)

Møtrikker (udleveret af CND)

Masse og volumen for køkkensalt

Også her begyndes med at eleverne skal identificere de variable og at sammenhængen mellem de variable kvantiseres ved at eleverne skal finde forholdet mellem de variable.

Lad eleverne plote resultater og derved forbinde begrebet proportionalitet til dens retlinede graf

gennem origo.

Masse og volumen for sprit

Tænkt som en konsoliderende øvelse hvor eleverne selv måler på husholdningssprit - og hvor forholdet (forhåbentligt) viser sig nogenlunde konstant

At bruge proportionalitet

Mens direkte aflæsning af grafen kun giver mulighed for begrænsede forudsigelser, og kun fordrer *konkret operationel tænkning*, vil *formelt operationelt tænkning* og brug af forhold give mulighed for forudsigelser ud over grafens område - hvilket trænes i den efterfølgende opgave. Her skal eleverne prøve at benytte den proportionalitetssammenhæng de har fundet til at beregne masser som de ikke har målt - de skal altså *ikke* (kun) løse spørgsmålene ved grafisk extrapolation, hvilket vil kunne snyde dem for kognitiv udvikling/konflikt.

Forslag til brobygningsaktiviteter

Fordampning af vand

Lade eleverne undersøge fordampning af vand: $\Delta E = L \cdot \Delta m$

(fx vand i en el-kedel/bæger med dyppekoger med el-energimåler - vandet vejes løbende på en vægt)

(her er *variabelkontrolstrategi* simpel/ikke nødvendig)

Opvarmning af vand

Lade eleverne undersøge sammenhængen mellem ΔE og ΔT (for fast m).

Elevøvelse, hvor eleverne skal undersøge sammenhængen mellem ΔE og ΔT for fx vand (lad fx eleverne selv designe øvelsen - dvs håndtere de 3 variable (*Variabelkontrol*; *Proportionalitet*)).

Hvis eleverne finder på at undersøge sammenhængen mellem m og ΔT for fastholdt ΔE , vil de støde på fænomenet *omvendt proportionalitet*

Og/eller

Lade eleverne undersøge sammenhængen mellem ΔE og Δm (for fast ΔT). Kommentarer: som ovenfor.

Sammenhængen mellem I og U

Lade eleverne undersøge sammenhængen mellem I og U for elektriske ledere, dvs. forskellige R (lad eleverne selv designe øvelsen - dvs håndtere de 3 variable (*Variabelkontrol*; *Proportionalitet*)).

Hvis eleverne finder på at undersøge sammenhængen mellem R og I for fastholdt U , vil de støde på fænomenet *omvendt proportionalitet*.

(Evt. introducere ledningsevne i stedet for resistans)

Sammenhængen mellem P og U og Sammenhængen mellem P og I

Elevøvelse, hvor eleverne skal undersøge sammenhængen mellem P og U og sammenhængen mellem P og I for elektriske ledere, dvs. forskellige R (lad eleverne selv designe øvelsen - dvs håndtere de "4" variable - NB: det er svært for eleverne skal bruge deres erfaring om at U og I ikke er uafhængige - dvs. egt. kun 3 variable ((udvidet!) *Variabelkontrol; (Kvadratisk) Proportionalitet*).

Hvis eleverne finder på at undersøge sammenhængen mellem U og I for fastholdt P , vil de støde på fænomenet *omvendt proportionalitet*.

Sammenhængen mellem energitilførsel til og temperaturen af vand

I det følgende skal du undersøge sammenhængen mellem energitilførsel, ΔE , til og temperaturen, T , af vand.

Vej en el-kedel. $m_{uden.vand}$:
og fyld den derefter ca. $\frac{2}{3}$ med vand. Vej igen el-kedlen. $m_{med.vand}$:
Placer et termometer (midt i) vandet og tilslut en el-energimåler til kedlen.

Isoler kedlen ved fx at lægge en trøje over den. Noter starttemperaturen, T_{start} :

Tænd på el-kontakten og lad strømmen løbe indtil el-måleren har løbet 5-10 omgange.

Aflæs temperaturen når den har stabiliseret sig. Tænd igen osv.

Angiv den uafhængige variabel:

Angiv den afhængige variabel:

Energitilførsel, ΔE, i "omgange"							
Energitilførsel, ΔE, i kWh							
Energitilførsel, ΔE, i kJ							
Temperatur, T, i °C							
Temperaturtilvækst, ΔT, i °C							
Forhold mellem ΔE og T i kJ/°C							
Forhold mellem ΔE og ΔT i kJ/°C							

Notér i skemaet forholdet mellem talværdierne for de variable med nogle små hele tal (som fx 5:3 eller 2:7) eller med decimaltal (fx 1,7 eller 0,29).

Hvilke af de variable er der proportionalitet imellem og hvilke ikke?:

De variable ΔE og T : Indtegn de variables værdier i et koordinatsystem med den uafhængige variabel ud ad 1.-aksen og den afhængige variabel op ad 2.-aksen. Kommenter punkternes placering.

Opskriv sammenhængen mellem de variable ΔE og T på matematisk form (ligning).

De variable ΔE og ΔT : Indtegn de variables værdier i et koordinatsystem med den uafhængige variabel ud ad 1.-aksen og den afhængige variabel op ad 2.-aksen. Kommenter punkternes placering.

Opskriv sammenhængen mellem de variable ΔE og ΔT på matematisk form (ligning).

Meget løse ideer til eksperimenter der bør kunne give "pæne" forhold:

Forholdet mellem antallet af omdrejninger af en cylinder (med et håndtag?) og den længde (det antal cm) en snor som er bundet til cylinderen hæves (ligner cykel og pedalomdrejningsspørgsmålet under "Forhold").

Forholdet mellem masse og tyngdekraft for forskellige genstande/lodder

Masse i kg	Tyngdekraft/løftkraft i N	Forholdet mellem masse og tyngdekraft/ løftkraft i kg/N

Ulempen ved dette eksperiment er at forholdet bliver for "runt" ($9,8 \approx 10$) og dermed ikke velegnet til efterbehandlings-/trænings spørgsmål (af typen "At bruge proportionalitet") hvor formålet var at træne formelt tænkning.

Forholdet mellem tyngdekraften på lasten i en "trillebør" og løftkraften.

Lad fx eleverne diskutere sig frem til fordelene ved at transportere noget på en trillebør frem for at skulle bære det (hjul + løftestang). Med en kraftmåler/dynamometer måle hvor stor en kraft der skal til at løfte en genstand/et lod direkte. Derefter måle kraftens størrelse med "trillebøren". Og gentage med andre genstande/lodder. "Trillebøren" kan fx laves med en let træliste med en elastik (eller et søm eller et isavet hak) fast placeret fx i $\frac{1}{3}$ af afstanden fra den ene ende til en elastik (eller et søm eller et isavet hak) nær den anden ende (se figur).

Last i N	Løftkraft i N	Forholdet mellem masse og løftkraft

- man kunne måle lastens masse i stedet for tyngdekraften.

Fra formler til ord

Både i naturvidenskab og i samfundsvidenskab er det en nødvendighed at kunne oversætte en formel til ord. Hvis ikke man kan det, har man ikke forstået meningen med formlen.

Ved en undersøgelse blandt gymnasielærere svarede 28% af fysik- og 67% af samfundsfaglærerne forkert på følgende opgave:

Skriv en sætning som giver samme mening som formlen

$$M = 7 \cdot F,$$

hvor M er antallet af montører og F er antallet af funktionærer i en virksomhed.

De fleste fejl gik ud på at skrive “der er 7 gange som mange funktionærer som montører”.

Fra ord til formler

På et universitet svarede 37% af 150 førsteårsstuderne forkert på følgende opgave:

Skriv en ligning for udsagnet: “Der er 6 gange så mange studenter som professorer ved dette universitet”, S er antallet af studenter og P er antallet af professorer.

De fleste fejl var af formen

$$6 \cdot S = P$$

De fleste fejl optræder nok ved at

- lade formlen matche sætningen ord for ord
- behandle S og P som enheder og ikke som *variable* som repræsenterer tal

Kilde: K. Rypdal, Institut for Fysikk, Universitetet i Tromsø