

1 Flyde og synke

Hvilke variable, mener du, har betydning for om ting flyder eller synker i vand?:

Beskriv hvordan disse variable skal kontrolleres hvis man vil undersøge deres betydning i et forsøg:

2 Flyde og synke

Hvad viser Eksperiment 1?:

Hvad viser Eksperiment 2?:

3 Flyde og synke

Dåse **X** har samme masse som dåse _____ og samme volumen som dåse _____ .
Tror du at dåse **X** vil flyde eller synke?:

Hvad observerede du?:

Dåse **Y** har samme masse som dåse _____ og samme volumen som dåse _____ .
Tror du at dåse **Y** vil flyde eller synke?:

Hvad observerede du?:

Hvad har du lært af dåse **X** og dåse **Y**'s opførsel mht. hvilke variable det er nødvendigt at tage i betragtning for at kunne forudsige om dåserne vil flyde eller synke?:

		7				
200 g	300 g	
	
	
	
	

		
				
		
				
		
				
		
				
		
				

4 Flyde og synke - kortspil

Spil det berømte "Flyde-synke-kortspil" med en klassekammerat.

Spilleregler:

- Det gælder om at få flest af de blå kort på sit eget skema (side 2).
- Skriv F- og S-oplysningerne fra Eksperiment 1 og 2 på skemaet (side 2).
- Spiller A blander kortene og placerer kortbunken mellem jer - alle kort skal have "dåsesiderne" opad.
- Spiller B betragter det øverste kort og prøver - ud fra oplysningerne om masse og volumen - at forudsige om den viste dåse vil synke eller flyde.
- Vend kortet - et **S** eller et **F** vil afgøre sagen. Hvis Spiller B svarer korrekt placerer Spiller B kortet på rette plads på *sit* skema med **S** eller **F** opad. Hvis svaret var forkert lægges kortet på rette plads på Spiller A's skema.
- Herefter gentages med det næste kort - men nu er det Spiller A's tur til at prøve at forudsige om den viste dåse vil synke eller flyde.
- O.s.v. - hvem fik flest?:
- Hvilket mønster af "flydere" og "synkere" ses i skemaet?:
- Hvordan kan dette mønster tolkes vha. de variable og deres værdier?:

5 Hvad har du lært af "Flyde og synke 1, 2, 3 og 4"?:

(benyt ordene: variable og sammensatte variabel)

6 Mere flyde og synke (tankeeksperiment)

I karret er der en ukendt væske.

Dåse 1 har en masse på 500 g og et volumen på 400 cm^3 . Den synker i væsken.

Dåse 2 har en masse på 600 g og et volumen på 700 cm^3 . Den flyder i væsken.

- forudsig om følgende dåser vil synke eller flyde - og begrund:

Dåse 3: Masse = 500 g, volumen = 300 cm^3

Dåse 4: Masse = 500 g, volumen = 750 cm^3

Dåse 5: Masse = 250 g, volumen = 200 cm^3

Dåse 6: Masse = 1500 g, volumen = 1800 cm^3

Dåse 7: Masse = 1100 g, volumen = 1200 cm^3

Et modelskib har massen 3000 g. Hvad kan du sige om størrelsen af dets volumen, hvis det er i stand til at flyde i væsken i karret?:

Hvilke variable skulle du tage i betragtning for at svare på spørgsmålene?:

Hvilken sammensat variabel skulle du benytte?:

Opskriv denne sammensatte variabel på matematisk form:

7 Endnu mere flyde og synke

Vil en dåse med den dobbelte masse og det dobbelte volumen af dåse B flyde eller synke? (begrund):

Vil en dåse med det dobbelte volumen og den dobbelte masse af dåse 4 flyde eller synke? (begrund):

8 Endnu meget mere flyde og synke

En ven giver dig to gaver som har samme masse. Den ene af gaverne er i stand til at flyde på vand. Hvad kan du sige om den anden gave med hensyn til dens flyde-synke-egenskaber? (begrund):

En anden ven giver dig to gaver som har samme volumen. Den ene af gaverne synker hvis den bliver smidt i vand. Hvad kan du sige om den anden gave med hensyn til dens flyde-synke-egenskaber? (begrund):

En tredje ven giver dig to gaver - en lille og en stor. Du holder en i hver hånd og kan mærke at de er lige tunge (samme masse). Din ven fortæller dig at den ene kan flyde i vand hvorimod den anden synker - han kan blot ikke huske hvilke, der gør hvad. Hvilken af dem flyder? (begrund):

En fjerde ven giver dig to gaver - en stor og en lille - som har samme densitet. Den lille gave flyder hvis den bliver smidt i vand. Hvad kan du sige om den store gave med hensyn til dens flyde-synke-egenskaber? (begrund):

9 Flyde og synke: Oven visse vande

Ting der flyder har noget oven vande - en større eller mindre del.

Hvilke egenskaber afgør hvor meget der er oven vande? (begrund):

Tip: du kan eventuelt putte nogle af dåserne, som I har benyttet, i vand igen.

10 Flyde og synke: Descartes´ djævel

Byg selv en "Descartes´ djævel", tryk på flasken og studér djævelen nøje imens.

Hvilken variabel er her den sammensatte variabel?:

Hvilke variable er den sammensat af?:

Forklar hvad der sker med alle tre variable, når du trykker på flasken:

11 Kapløb

Fire piger, Mie, Mia, Maj og Mis, vil finde ud af hvem af dem der kan løbe hurtigst. De løber hver 50 m og får en af deres veninder til at måle hvor lang tid det tager.

Hvem af de fire piger løber hurtigst?:

50-m-løb	Tid i sekunder
Mie	9,5
Mia	8,0
Maj	8,5
Mis	9,5

Fire andre piger, Tove, Tina, Tine og Thea, løber også om kap og får målt hvor langt de kan løbe i løbet af 10 sekunder. Hvem af de fire piger løber hurtigst?:

10-s-løb	Længde i meter
Tove	62
Tina	60
Tine	65
Thea	57

Hvem af de *otte* piger løber hurtigst?:

Forklar hvad du tænkte og anfør de variable - herunder den sammensatte variabel - som du benyttede:

12 Kaffebrygning

Søren brygger kaffe på en kaffemaskine som har effekten 1100 J/s (J/s kaldes også for watt). Den tager 100 s om brygningen.

Peter brygger sin kaffe ved at opvarme vandet i en el-kedel som har effekten 2000 J/s. Den tager 50 s om opvarmningen.

Leif brygger sin kaffe ved at opvarme vandet i en mikrobølgeovn som har effekten 1100 J/s. Den tager 150 s om opvarmningen.

Opskriv de variable:

Er det Søren, Peter eller Leif der har omsat mest energi, E , ("brugt mest energi") ved deres kaffebrygning? (begrund/forklar hvad du tænkte):

Opskriv den sammensatte variabel, E , på matematisk form:

Denne variabel, E , er sammensat på en anden måde end de andre sammensatte variable som du har arbejdet med på de foregående sider. Hvordan?:

Tip: produkt, forhold.

13 Tryk

Tryk er en sammensat variabel, hvori blandt andet variabelen kraft indgår.

Prøv om du kan finde ud af hvilken anden variabel der indgår i den sammensatte variabel tryk og hvordan de to variable er sammensat ved at tænke over fx:

- Højhælede sko versus flade sko
- Snesko
- Tegnestifter
- Fakirer

Den sammensatte variabel tryk er sammensat af variabelen _____ og variabelen _____.

Hent inspiration fra figuren (til højre), hvor der er vist en pind på noget fugtigt sand og beskriv hvordan du vil designe et forsøg, der undersøger sammenhængen mellem de variable, som den sammensatte variabel tryk består af:

Hvilke resultater forventer du af eksperimentet?:

Prøv om du kan opskrive den sammensatte variabel tryk, p , på matematisk form:

Tryk samtidigt på to sammensatte sprøjter - som vist på billedet - mens du bemærker styrken i de fingerkræfter du skal bruge (lad evt. sprøjterne bytte plads i dine hænder efter at du har trykket nogle gange).
Forklar fænomenet med den sammensatte variabel tryk:

14 Tryk og træklods

Bestem det største og det mindste tryk som træklodsens kan udøve på et bord når den står på det. Du må benytte en kraftmåler og en lineal. Forklar hvad du gjorde:

Bestem forholdet mellem det største og det mindste tryk som klodsens udøver på underlaget.
Forklar hvad du gjorde:

OHT 1

Eksperiment 1

Eksperiment 2

Lærervejledning

Introduktion

For at en elev kan håndtere en sammensat variabel ubesværet, må eleven kunne håndtere produktet eller forholdet mellem de variable som én variabel *samtidig* med at have styr på at den er opbygget af to variable, som kan ændres uafhængigt. Eksempler på sammensatte variable, der er sammensat af to variable, er *tryk, densitet, fart/hastighed, arbejde, effekt, koncentration* og *impuls*.

Eleverne vil i dette forløb igen møde/arbejde med sammenhængen $\rho = m / V$ - men da de arbejdede med den i forbindelse med proportionalitet, var ρ konstant. Nu er ρ imidlertid en variabel. Det må være et af målene at få denne forskel gjort eksplicit for eleverne. Ligeledes vil de i dette forløb møde sammensatte variable som er et produkt af to variable, hvor de måske senere møder dette produkt hvor det optræder som en konstant: omvendt proportionalitet.

Afvikling

Flyde og synke

Eleverne præsenteres for begrebet *sammensat variabel* gennem eksperimenter med opdrift - uden at ordet opdrift dog skal bringes på banen.

Eleverne vil sikkert vide at man kan støde på store tunge ting - som fx skibe - som kan flyde og små lette ting - som fx sten/nåle - som synker.

I forsøg på at forudsige om plastdåser flyder eller synker i vand vil eleverne (forhåbentligt) opdage at hverken kendskab til dåsernes volumen eller deres masse *hver for sig* er nok. De to variable må betragtes sammen/samtidigt.

Introducer evt. kort over for eleverne at de i dette forløb skal arbejde med begrebet sammensat variabel: hvad er/menes der mon med det?

Udlever kun side 1 til eleverne, vis dem én af dåserne og et gennemsigtigt kar med vand og bed dem om hver for sig at tænke over og nedskrive i den første boks hvilke ting/variable ved dåsen de tror afgør om den vil flyde eller synke. Bud fra eleverne kunne være:

- tyngde (? - kræver vel en uddybning...)
- masse
- luftindhold
- størrelse (? - kræver vel en uddybning...)
- volumen
- overfladeareal og lign.
- densitet. Ideen i eksperimentet falder ikke til jorden selvom nogle elever byder på "densitet". For det første fordi alle eleverne givetvis vil have gavn af at få klargjort begrebet sammensat variabel og for det andet fordi erfaringen viser at selv de elever som på dette tidspunkt vil vide at det er densiteten der er afgørende er det de færreste som har forstået det på et niveau som giver dem operationelle færdigheder mht.

at jonglere med densitet, masse og volumen - de har givetvis lært det som en "remse". Hvis det er tilfældet vel det nok vise sig under deres arbejde ved de følgende bokse/HOT-forløb.

Skriv evt. alle elevernes bud på tavlen. Diskuter med eleverne hvordan man kan planlægge et eksperiment hvor indflydelsen af de to variable **masse** og **volumen** på flyde/synke-egenskaber undersøges [*variabelkontrol*].

Indflydelsen af variabelen masse:

Vis herefter eleverne dåserne **A**→**E**. Vis eleverne tegningerne over Eksperiment 1 fra **OHT 1** på en OHP (vent med at vise dem Eksperiment 2).

Få fx en elev til at veje dåse **A**, skrive dåsernes masse på tegningerne af dåserne på **OHT 1**, og dernæst lægge dåsen i karret med vand, således alle kan se om den flyder eller synker. Få eleven til at skrive **F** eller **S** på OHT'en. Gentag med dåse **B**→**E**.

Lad eleverne svare på spørgsmålet: "*Hvad viser Eksperiment 1?*"

Saml op: hvilke konklusioner kan der drages? Sikkert ikke noget særlig bemærkelsesværdigt for de fleste: jo større masse dåsen har jo større tilbøjelighed til at synke. [*Sen konkret-operationel tænkning: to variable - én afhængig variabel*]

Indflydelsen af variabelen volumen:

Diskuter igen med eleverne hvordan man kan planlægge et eksperiment hvor indflydelsen af variabelen **volumen** på flyde/synke undersøges [*variabelkontrol*]. Nåede eleverne frem til det samme i boksen "Flyde og synke (1)"?

Fat igen en elev og gentag med dåserne med samme masse men med forskelligt volumen (dåse **6**→**1**). Begynd igen med dåse **A** (som er den samme som **6**). Lad eleverne svare på spørgsmålet: "*Hvad viser*

Eksperiment 2?"

Saml op: hvilke konklusioner kan der drages? For nogle elever måske lidt mere bemærkelsesværdigt end før - men stadig ret ligetil: jo mindre volumen dåsen har jo større tilbøjelighed til at synke. [*Sen konkret-operationel tænkning: to variable - én afhængig variabel*]

Bring dåse **X** (man kan også begynde med dåse **Y**) frem på scenen. Få eleverne til at gøre sig klart at den har samme *volumen* som dåse **4** (som flyder) og samme masse som dåse **C** (som flyder). Få alle eleverne til at foretage deres egne forudsigelser om hvorvidt dåsen vil flyde eller synke og nedskrive dem i boksen *inden* forsøget udføres.

Observationen af at den faktisk synker vil sikkert forbavse nogle [*kognitiv konflikt*].

Gør det samme med dåse **Y** (eller **X**)

Giv eleverne tid til at tænke/bearbejde deres eventuelle kognitive konflikt. [*Håndtering af denne sammensatte variabel kræver formel operationel tænkning: tre variable - to uafhængige variable*]

Kortspillet:

Udlevér de øvrige sider til eleverne og sæt dem til at læse reglerne for kortspillet.

Mønstret der deler "flydere" fra "synkere" bliver (nogenlunde) en diagonal. At det kun er "nogenlunde" vil måske genere nogle. Tilbyd eventuelt eleverne at de selv kan checke det: - der er én ekstra dåse af hvert volumen, så de elever der vil checke kortspillets "facits" kan fx putte lodder eller andet i dåserne og derefter putte dåserne i vand.

Bemærk at det ikke er meningen/muligt for eleverne at forudsige alle dåsernes synke-/flydeegenskaber - nogle må blive et gæt - men spillebrikkernes afsløring af nogle af dåsernes synke-/flydeegenskaber giver mulighed for at forudsige andre dåsers egenskaber. Afsæt tid til elevernes metakognition.

Opsaml eventuelt (nu eller efter de næste bokse) på
 – det essentielle budskab om *sammensatte variable*
 – at både volumen og masse skal tages i betragtning for at forudsigelser om flyde/synke kan gøres - spørgsmål som "vil et tankskib der vejer 300000 ton flyde eller synke" kan ikke besvares før dets volumen kendes

Udstyr:

- Fem dåser med samme volumen men med varierende masser: 400-600-800-1000-1200 g der mærkes **A**→**E** (Udleveret af CND: 700mL/900mL-dåser: ydre mål: 175mmx78mm).
- Seks dåser med samme masse, 400 g, med varierende volumener (mærket **1**→**6**). Dåse **A** og **6** er den samme. (Udleveret af CND: Dåse 5: 500mL/663mL: ydre mål: 130mmx78mm; Dåse 4: 400mL/566mL: ydre mål: 110mmx78mm;

Dåse 3: 200mL/262mL: ydre mål: 90mmx60mm;
 Dåse 2: 170mL/223mL: ydre mål: 77mmx60mm;
 Dåse 1: 125mL/177mL: ydre mål: 60mmx60mm).

- Én dåse - mærket **X** - med samme volumen som dåse **4**, men med massen 800 g. (Udleveret af CND)
- Én dåse - mærket **Y** - med samme volumen som dåse **5**, men med massen 600 g. (Udleveret af CND) (Put fx en plastpose i dåserne og hæld sand/jern eller andet i poserne/dåserne til rette masse. Sørg for at skrue låget hårdt på, så ikke der trænger vand ind).
- Vægt (evt. en simpel balancevægt med 100- eller 200g-lodder).
- Gennemsigtigt kar med vand - stort og dybt nok til at de største dåser tydeligt kan ses synke.
- (14 sæt) spillebrikker til "Flyde-synke-kortspil". (Udleveret af CND)
- Ekstra dåser af nr. **1**, **2**, **3** og **4** til de elever, der vil checke kortspillets "facits" ved fx at putte lodder i dåserne. (Udleveret af CND)

Mere flyde og synke (tankeeksperiment)

Om dåse 1 og 2 der synker hhv. flyder i vand: Bemærk at eleverne *ikke* nødvendigvis skal vide at $\rho = 1 \text{ g/cm}^3$ - ej heller noget om opdrift.

Oven visse vande

Som det ses er der lagt op til at eleverne kan prøve at sænke nogle af dåserne i vand for at iagttage.

Descartes' Djævel

- er tænkt som et eksempel hvor én tolkning af "djævelens" opførsel kan være at dens densitet ændres ved at dens masse ændres mens dens volumen er konstant.

Benyt en gennemsigtig "djævel" og en gennemsigtig plastflaske med skruelåg: "Djævelen" kan fx være en éngangsplastpipette påhængt en gængs metalkontorclip eller en 1-kronemønt over en eller to clips.

Flasken kan være en ½-L-sodavandsplastflaske - helst cylindrisk med jævn overflade, da det giver eleverne en rimelig chance for at opdage/observere at luftvoluminet i "djævelen" mindskes, når der trykkes på flasken (det er svært for eleverne at observere gennem flasker med ujævn overflade - som fx CocaCola-flasker).

Bed fx eleverne om selv at medbringe sodavandsflasker, udlevér éngangsplastpipetterne til eleverne, lad dem afklippe ca. halvdelen af det lange pipetterør og påsætte en clip. Bed dem om at lukke noget vand i pipetten, dog så den stadig flyder (fx i vand i et bægerglas/kaffekrus) og bed dem derefter placere pipetten i sodavandsflasken, skrue låget på, klemme hårdt om flasken og udtænke en forklaring.

Effekten med volumenformindskelsen er tydeligt at iagttage for eleverne, hvis der er lidt mere vand i pipetten end det der netop får den til at flyde

Udstyr:

- ½-L-sodavandsflasker med skruelåg
- Éngangsplastpipette (Udleveret af CND)
- Metalkontorclip (Udleveret af CND)
- Bægerglas/kaffekrus

Kaffebrygning

Her præsenteres eleverne for produkt af variable i en sammensat variabel

Kapløb

De to første spørgsmål kan besvares ved kun at håndtere én variabel. For at besvare det sidste spørgsmål er det tanken at eleverne er nødt til at klargøre for sig selv hvad "hurtigst" vil sige - og indføre begrebet fart som sammensat variabel.

Tryk

Sørg for at eleverne som minimum har en fornemmelse af kraftbegrebet - fx som "muskelkraft" (ved at løfte og/eller trække), kraft målt med simpel fjeder-kraftmåler, jo større masse jo større tyngdekraft eller lignende.

“Pind i fugtig sand”

- det var tanken at eleverne måske finder på at pinden

Opsaml til slut på

- det essentielle budskab om *sammensatte variable*
- at sammensatte variable både kan være et *forhold* mellem variable eller et produkt af variable - eller begge dele....

kunne belastes med forskellige lodder, og at dybden den trænger ned i sandet måles som funktion heraf - og herefter en forsøgsrække med samme lod, men med pinde med forskellige diametre [*Sammensatte variable, Variabelkontrol*].

Eleverne kan evt. udføre forsøget med forskellige lodder på rektangulære eller kvadratiske trælisters med forskellige arealer (fx diagonaler fra 5 mm til 2 cm) mod fugtet sand

“To sammensatte sprøjter med hver sin stempeldiameter”

Prøv fx at overlade to sammensatte sprøjter med hver sin stempeldiameter til eleverne uden hjælp. Hvis ingen vegne de når, så giv dem hintet om at trykket er ens ved begge stempler (ellers ville luften strømme). Hvis eleverne benytter at trykket er konstant, så fordres der proportionalitetstænkning/-ræsonnement: at sammenligne to forhold: $F_1/a_1 = F_2/a_2$

Evt. senere brobygning for to sammensatte sprøjter når der undervises i *arbejde*: argumenter v.h.a. $A = F \cdot \Delta s$ (evt. $A = -p \cdot \Delta V$)

Udstyr:

- To sprøjter med hver sin stempeldiameter og et stykke slange til at forbinde dem (Udleveret af CND)

Tryk og træklods

Kræver at eleverne har lidt kendskab til kraftbegrebet - fx kendskab til newton via en simpel kraftmåler/dynamometer.

Forslag til brobygning

...når der i undervisningen fremover arbejdes med sammensatte variable - dvs. udover *densitet* og *tryk* så *fart/hastighed*, *arbejde*, *effekt*, *impuls*, *kinetisk energi*, *nyttevirkning*, *koncentration*, *molar masse* m.v..

Dele af dette HOT-fysik-materiale er hentet fra copyright-beskyttet engelsk materiale. CND har fået lov til at benytte det i forsøgsøjemed. Materialet må derfor ikke distribueres udenfor kredsen af HOT-fysikdeltagere.

MEGET LØS IDÉ:

Udkast til lærervejledning til "addition af variable":

Om at addere (sammensatte) variable

Det er en gængs erfaring at mange gymnasieelever, hvis de skal bestemme densiteten for en legering af to metaller uden at bekymre sig, kan finde på at addere de to metallers densiteter - ligesom mange kan finde på at addere specifikke varmekapaciteter - og ligeledes med andre variable som er sammensat som et forhold mellem variable. Tanken med denne opgave er at tydeliggøre for eleverne, at de skal tænke sig om, når de har at gøre med variable, der er sammensat som et forhold mellem variable.

Der er lagt op til at læreren tager en snak med eleverne for at hjælpe til med at generalisere de "observationer" som de har gjort med "Stafetløb" og "Olie-eddikedressing". Altså at man kan addere variable, der er sammensat som et produkt af variable, men ikke variable, der er sammensat som et forhold mellem variable. (.....**holder det vand????.....**)

Ekstensiv/intensiv.....

Om at addere (sammensatte) variable**Stafetløb**

Kurt og Keld løber stafetløb. Kurt løber 100 m på 20 sekunder og afleverer derefter stafetten til Keld, som herefter løber 100 m på 25 sekunder.

[...velsagtens andre værdier????]

Indsæt i skemaet værdierne for de tre variable: strækning, tid og fart:

Stafetløb	Kurts løb	Kelds løb	Det samlede løb
Strækning:			
Tid:			
Fart:			

Olie-eddikedressing

Susan og Signe laver olie-eddikedressing. Susan har 50 cm³ eddike som har massen 50 g. Signe har 80 g olie som har voluminet 100 cm³. De blander deres væsker til dressing.

Indsæt i skemaet værdierne for de tre variable: masse, volumen og densitet:

Dressing	Susans væske	Signes væske	Den samlede væske
Masse:			
Volumen:			
Densitet:			

Hvilke af de seks variable er sammensatte variable?:

Er de sammensatte variable et produkt af eller et forhold mellem de variable?

Har du lært nogen om at addere (sammensatte) variable? - og i givet fald: hvilket?:

EVT.: lav ex med:

Varme	Extensiv var.	??????
Varmekap.	Extensiv var.	????????
Spec. varmekap.	Intensiv var.	????????????

Ex med produkt-samm.var. som går godt????

Diskuter med dig selv, dine kammerater og din lærer hvordan man håndterer addition af sammensatte variable som

- er sammensat som et forhold mellem variable:
- er sammensat som et produkt af variable: