4
5

ΕΡΓΑΣΤΗΡΙΑΚΗ ΑΣΚΗΣΗ 2

ΜΕΤΡΗΣΗ ΒΑΡΟΥΣ - ΜΑΖΑΣ - ΠΥΚΝΟΤΗΤΑΣ

· Έννοιες και φυσικά μεγέθη

Όγκος - Μάζα - Βάρος - Πυκνότητα.

· Στόχοι

1) Να αποκτήσεις την ικανότητα να μετράς:

α) Το βάρος ενός στερεού σώματος με ένα δυναμόμετρο.

β) Τη μάζα ενός στερεού και ενός υγρού σώματος χρησιμοποιώντας έναν απλό ή έναν ηλεκτρονικό ζυγό.

2) Να υπολογίζεις την πυκνότητα ενός σώματος μετρώντας τη μάζα και τον όγκο του.

· Θεωρητικές επισημάνσεις

Το βάρος (W) ενός σώματος είναι η δύναμη με την οποία το έλκει η Γη. Μπορώ να το μετρήσω με ένα δυναμόμετρο ή με ένα ζυγό.

Το βάρος (W) είναι ανάλογο με τη μάζα (m) του σώματος:

[image: image1.wmf]m

g

W

×

=

Η σταθερά g ονομάζεται «επιτάχυνση της βαρύτητας» και εξαρτάται από το γεωγραφικό τόπο που βρίσκεται το σώμα. Η τιμή του g στη γεωγραφική περιοχή της Ελλάδας και κοντά στην επιφάνεια της θάλασσας, είναι g=9,8m/s2.

Οπότε, στον ίδιο τόπο, δύο σώματα που έχουν ίσες μάζες έχουν και ίδια βάρη. Χάρη σε αυτή τη σημαντική ιδιότητα μπορούμε να συγκρίνουμε τις μάζες δύο σωμάτων μετρώντας τα βάρη τους. Έτσι, η μέτρηση μάζας ανάγεται σε μέτρηση βάρους:

Η μέτρηση της μάζας ενός σώματος γίνεται με ένα ζυγό που είναι βαθμονομημένος σε μονάδες μάζας (συνήθως σε κιλά Kg ή g).

Αν ζυγίσουμε ίσους όγκους διαφορετικών σωμάτων, θα δούμε ότι έχουν διαφορετικές μάζες. Για παράδειγμα, 1cm3 χαλκού ζυγίζει 3,9g, ενώ 1cm3 αλουμινίου ζυγίζει 2,7g. Από το γεγονός αυτό, προκύπτει η έννοια της πυκνότητας: Ονομάζεται η μάζα που έχει μια μονάδα όγκου του σώματος (1cm3 ή 1m3). Για να την υπολογίσουμε χρησιμοποιούμε τη σχέση:

[image: image2.wmf]V

m

d

=

 (1)

όπου m παριστάνει τη μάζα του σώματος και V τον όγκο του. Οι μονάδες πυκνότητας που χρησιμοποιούνται συνήθως, είναι το kg/m3 και το gr/cm3.

[image: image3.png]

· Απαιτούμενα όργανα και υλικά
1) Δυναμόμετρο

2) Ζυγός

3) Ογκομετρικός κύλινδρος

4) Ορθοστάτης, ράβδοι στήριξης, άγκιστρα, σύνδεσμοι

5) Βαρίδια

6) Νερό - Πλαστελίνη

· Πειραματική διαδικασία

Πείραμα 1: Μέτρηση του βάρους ενός στερεού σώματος με ένα δυναμόμετρο. Μέτρηση της μάζας ενός στερεού και ενός υγρού με ένα ζυγό.

1) [image: image4.png]

Κρέμασε το δυναμόμετρο σε έναν ορθοστάτη.

2) Ρύθμισε με τη βοήθεια του κοχλία τη θέση του δείκτη ώστε να δείχνει το μηδέν.

3) Τοποθέτησε στο άγκιστρο του δυναμόμετρου ένα βαρίδι. Με βάση την ένδειξη του δυναμόμετρου, υπολόγισε τη μάζα του βαριδιού και σημείωσέ τη στον πίνακα Α.

4) Τοποθέτησε ένα ζυγό σε οριζόντια επιφάνεια έχοντας το δίσκο του κενό. Ρύθμισε το μηχανικό (ή τον ηλεκτρονικό) βερνιέρο ώστε ο ζυγός να ισορροπεί και όλοι οι δείκτες του να βρίσκονται στο μηδέν.

5) Τοποθέτησε πάνω στο δίσκο του ζυγού το βαρίδι που χρησιμοποίησες στο βήμα 3. Ισορρόπησε το ζυγό μετακινώντας τα βαράκια της φάλαγγας στις κατάλληλες θέσεις. (Ή, αν ο ζυγός είναι ηλεκτρονικός, διάβασε απευθείας τη μέτρηση). Σημείωσε την ένδειξη στον πίνακα Α.

6) Τοποθέτησε πάνω στο δίσκο του ζυγού έναν ογκομετρικό κύλινδρο. Πόση είναι η μάζα του; Γράψε την τιμή της στον πίνακα Α.

7) Ρίξε μέσα στον κύλινδρο νερό και σημείωσε τον όγκο του. Ζύγισε τον κύλινδρο με το νερό και γράψε τη μάζα τους στον πίνακα Α.

8) Από τις δύο τελευταίες μετρήσεις, υπολόγισε τη μάζα του νερού που περιέχει ο κύλινδρος.

Φύλλο εργασίας 1

· [image: image5.png]

Συμπλήρωσε τον πίνακα Α.

· Σύγκρινε τις τιμές της μάζας του βαριδιού, που βρήκες χρησιμοποιώντας το δυναμόμετρο και το ζυγό (τις έχεις καταχωρίσει στον πίνακα Α). Αν διαφέρουν, γιατί νομίζεις ότι συμβαίνει αυτό;

Πείραμα 2: Μέτρηση της πυκνότητας υγρών σωμάτων

1) Ζύγισε τον ογκομετρικό κύλινδρο. Σημείωσε τη μάζα του στον πίνακα Β.

2) Ρίξε μέσα στον κύλινδρο νερό και σημείωσε τον όγκο του στον πίνακα Β.

3) Ζύγισε τον κύλινδρο μαζί με το νερό και υπολόγισε τη μάζα του περιεχόμενου νερού. Γράψε την τιμή της στον πίνακα Β.

4) Χρησιμοποίησε τη σχέση (1) για να βρεις την πυκνότητα του νερού. Σημείωσε την τιμή της στον πίνακα Β.

Φύλλο εργασίας 2

· Συμπλήρωσε τον πίνακα Β.
[image: image6.wmf]v

m

d

=

Πείραμα 3: Μέτρηση της πυκνότητας στερεών σωμάτων

1) [image: image7.wmf]V

m

d

=

Χρησιμοποίησε πέντε όμοιες ράβδους πλαστελίνης. Κόψε κάθε ράβδο ακριβώς στη μέση. Φτιάξε τέσσερα μπαλάκια πλαστελίνης διαφορετικών μαζών, πλάθοντας αντίστοιχα: μια, δύο, τρεις και τέσσερις μισές ράβδους. Ζύγισε κάθε μπαλάκι και γράψε την τιμή της μάζας του στον πίνακα Γ.

2) Με βάση τη μέχρι τώρα εμπειρία σου, απάντησε στην ακόλουθη ερώτηση:

Ποιο από τα τρία μπαλάκια έχει μεγαλύτερη πυκνότητα;

· Το βαρύτερο

· Το ελαφρύτερο

· Έχουν την ίδια πυκνότητα

Στη συνέχεια, υπολόγισε πειραματικά την πυκνότητα που έχει κάθε μπαλάκι, για να επιβεβαιώσεις (ή να διαψεύσεις) την πρόβλεψή σου:

3) Μέτρησε τον όγκο που έχει κάθε μπαλάκι, με τον τρόπο που έμαθες στην άσκηση 1. Σημείωσε τις τιμές των όγκων στον πίνακα Γ.

4) Υπολόγισε την πυκνότητα που έχει κάθε μπαλάκι, χρησιμοποιώντας τη σχέση 1. Γράψε τις αντίστοιχες τιμές στον πίνακα Γ.

Φύλλο εργασίας 3

· [image: image8.emf]m

g

(0,0)

V cm

3

Συμπλήρωσε τον πίνακα Γ.
· Με βάση τα πειραματικά αποτελέσματα, που έχεις καταγράψει στον πίνακα Γ, επιβεβαιώθηκε ή διαψεύσθηκε η πρόβλεψη που έκανες στο βήμα 2 της πειραματικής διαδικασίας; [ΝΑΙ – ΟΧΙ]. Η πυκνότητα ενός κομματιού πλαστελίνης εξαρτάται από τον όγκο και τη μάζα του; [ΝΑΙ – ΟΧΙ]. Από τι εξαρτάται η πυκνότητα; Διατύπωσε τα συμπεράσματά σου.

· Σύμφωνα με τα δεδομένα του πίνακα Γ, όταν αυξάνουμε τον όγκο (V) της πλαστελίνης, αυξάνεται και η μάζα της (m). Για να βρεις τη σχέση των δύο αυτών μεγεθών, κάνε τα ακόλουθα:

1) Τοποθέτησε τα πειραματικά σημεία μάζας – χρόνου στο ακόλουθο σύστημα ορθογώνιων αξόνων.

2) Με το χάρακά σου έλεγξε αν τα σημεία αυτά βρίσκονται (περίπου) πάνω σε μια ευθεία που διέρχεται από την αρχή των αξόνων. Σχεδίασε την ευθεία αυτή.

3) Με βάση τα δύο προηγούμενα βήματα (1) και (2), ποια είναι η σχέση της μάζας (m) της πλαστελίνης με τον όγκο (V), που καταλαμβάνει; Εξήγησε.
· Ποιο υλικό έχει μεγαλύτερη πυκνότητα, το νερό ή η πλαστελίνη; Εξήγησε.

Αξιολόγησε την προσπάθειά σου

1. Πέτυχες να μετρήσεις την πυκνότητα κάθε κομματιού πλαστελίνης; [ΝΑΙ – ΟΧΙ]

2. Βρήκες ότι η πυκνότητα των τριών κομματιών είναι η ίδια; [ΝΑΙ ΟΧΙ]

3. Το γράφημα μάζας – όγκου, που σχεδίασες με βάση τα πειραματικά δεδομένα του πίνακα Γ είναι μια ευθεία γραμμή που διέρχεται από το μηδέν; [ΝΑΙ – ΟΧΙ]

Αν κάποια από τις απαντήσεις σου είναι αρνητική, προσπάθησε να εξηγήσεις τους λόγους για τους οποίους η πειραματική σου προσπάθεια δεν είχε επιτυχία.

�

ΠΙΝΑΚΑΣ Α�
�
Μάζα βαριδιού:

(με βάση την ένδειξη του δυναμόμετρου)�
�
�
Μάζα βαριδιού:

(με βάση την ένδειξη του ζυγού)�
�
�
Μάζα ογκομετρικού κυλίνδρου:�
�
�
Μάζα νερού και κυλίνδρου:�
�
�
Μάζα νερού:�
�
�

�

�

ΠΙΝΑΚΑΣ Β�
�
Μάζα ογκομετρικού κυλίνδρου (g)

mκυλίνδρου:�
-�
�
�
Μάζα ογκομετρικού κυλίνδρου και νερού (g)

mολική:�
-�
�
�
Μάζα νερού (g)

m:�
m= mολική- mκυλίνδρου�
�
�
Όγκος νερού (cm3)

V:�
-�
�
�
Πυκνότητα νερού (g/cm3)

d:�
� EMBED Equation.3 ����
�
�

ΠΙΝΑΚΑΣ Γ�
�
�
Μπαλάκι 1�
Μπαλάκι 2�
Μπαλάκι 3�
Μπαλάκι 4�
�
Μάζα (m)�
�
�
�
�
�
Όγκος (V)�
�
�
�
�
�
Πυκνότητα (d) � EMBED Equation.3 ����
�
�
�
�
�

� EMBED CorelDraw.Graphic.8 ���

_1131392063.unknown

_1131397384.unknown

_1157217979.unknown

_1131396000.unknown

_1131391075.unknown

