

Center for
Science Education
and Training

<http://education.inflpr.ro>

*STUDIUL
STIINTELOR CU
DISPOZITIVUL
EuroSense*

© Center for Microcomputer Applications - CMA, Amsterdam

Reteaua educationala
Hands-on Science - Romania
Instruire prin experiment

Studiul stiintelor folosind dispozitivul €Sense

Traducere dupa un material educational realizat în cadrul proiectului european Pollen (FP6)
www.pollen-europa.net.

"Exploring Science with Coach and €Sense", by Ewa Kędzierska, Piet Molenaar,
November 2007, version 4.1
Hardware and software are distributed by CMA.

DISSEMINATING INQUIRY-BASED SCIENCE
AND MATHEMATICS EDUCATION IN EUROPE

Centre for Microcomputer Applications - CMA
Science Park 904, 1098 XH Amsterdam, The Netherlands
Telephone: +31 20 5255869
Fax: +31 20 5255866
E-mail: cmainternational@uva.nl
Internet: <http://www.cma.science.uva.nl>
© CMA Amsterdam

Traducere: dr. Adelina Sporea, coordonator: dr. Dan Sporea, Institutul Național pentru Fizica Laserilor, Plasmei și Radiației - Center for science Education and Training.

Copyright pentru traducerea în limba română: ©Center for Science Education and Training, 2009.

Reproducerea și utilizarea acestui material este permisă numai în scop educațional. Multiplicarea, modificarea și/sau distribuirea sa sub orice formă (tipărită sau electronică), pe orice fel de suport, în alte scopuri decât cel educațional este interzisă fără acordul scris al Center for Science Education and Training - CSET.

Center for Science Education and Training și traducătorul au depus toate eforturile pentru ca datele furnizate în acest document să fie corecte. Utilizatorul acestor materiale trebuie să considere toate precauțiile necesare pentru folosirea adecvată a materialului. CSET nu poate fi făcut răspunzător pentru nici un fel de daună produsă utilizatorului acestui material sau produsă de utilizatorul acestui material unei terțe părți.

Pentru orice observații și comentarii referitoare la conținutul și forma acestui document, ca și în probleme privind drepturile de autor și reproducerea/modificarea/ distribuirea materialului, vă rugăm să ne contactați la adresa de e-mail: adelina.sporea@inflpr.ro

„CSET”, „Hands-on Science - Romania. Instruire prin experiment”, „Teach Science. Discover!”, ca și reprezentările grafice asociate lor (logo) sunt mărci înregistrate ale Institutului Național pentru Fizica Laserilor, Plasmei și Radiației.

Cuprins

PARTEA a II-a - Fise de lucru pentru elevi	4
STUDIUL SUNETULUI	4
FIȘA DE LUCRU 1. Cât de tare?.....	5
FIȘA DE LUCRU 2. Spune o poveste despre sunet.....	7
FIȘA DE LUCRU 3. Fă sunetul vizibil	9
FIȘA DE LUCRU 4. Analiza sunetelor produse prin intermediul vocii	12
FIȘA DE LUCRU 5. Analiza sunetelor produse prin intermediul instrumentelor	14
FIȘA DE LUCRU 6. Cum călătorește sunetul	16
FIȘA DE LUCRU 7. Care este cea mai bună modalitate de a opri sunetul?	19
FIȘA DE LUCRU 8. Devine sunetul mai slab odată cu depărtarea?.....	21

Partea a II-a - Fișe de lucru pentru elevi

STUDIUL SUNETULUI

Activități:

1. Cât de tare?
2. Spune o poveste despre sunet
3. Fă sunetul vizibil
4. Analiza sunetelor produse prin intermediul vocii
5. Analiza sunetelor produse prin intermediul instrumentelor
6. Cum călătorește sunetul?
7. Care este cea mai bună modalitate de a opri sunetul?
8. Sunetul devine mai slab odată cu depărtarea?

FIȘA DE LUCRU 1: Cât de tare?

Există sunete peste tot în jurul tău. Câteodată nu le observi, dar le poți auzi dacă ascuți cu atenție. Dacă stai liniștit și îți închizi ochii, vei putea auzi multe sunete.

Sunetele pot fi slabe sau puternice, plăcute sau neplăcute. În continuare vei descrie diferite sunete. Completează tabelul de mai jos.

Surse de sunet	Cât de tare? (apreciază intensitatea sunetului cu un număr de la 1 la 10)	Plăcut? Da, Nu, Câteodată

 Un ceas deșteptator		

 O plantă aflată în creștere		

 Un pian		

 O tobă		

 Mâini care aplaudă		

 Un țipăt		

 Oameni șoptind		

 Un avion ce trece pe deasupra casei tale		

Poți să ai încredere în urechile tale pentru a măsura cât de puternice sunt sunetele acestea?

Care sunet se aude cel mai tare? Dar care se aude cel mai slab?

În această activitate vei folosi senzorul de sunet din cadrul €Senzorului pentru a măsura cât de tare se aud diverse sunete. Unitatea de măsură pentru sunet este decibelul (dB).

10 dB corespund zornăitului produs de zalele unui lanț metalic. O conversație liniștită are în jur de 50 dB. O trupă rock gălăgioasă produce sunete de aproximativ 110 dB, iar un sunet de 140 dB îți poată vătăma permanent timpanul.

1. Pornește proiectul "Explorarea sunetului" și activitatea "Cât de tare?". Pictograma corespunzătoare senzorului de sunet se afla deja pe panoul €Senzorului.
2. Pentru această activitate vei folosi trei ceasuri deșteptătoare (sau alarme).
3. Pune ceasul deșteptător la 5 cm de senzor.

4. Apasă pe butonul verde "Start". Privește graficul.
5. Notează mai jos nivelul sonor înregistrat al unui ceas deșteptător (câți decibeli) în tabelul de mai jos.
6. Acum utilizează două ceasuri deșteptătoare și măsoară încă o dată.
7. Mai măsoară o dată, de data aceasta folosind trei ceasuri deșteptătoare.

Obiectul	Nivelul sonor în dB
Un ceas deșteptător	
Două ceasuri deșteptătoare	
Trei ceasuri deșteptătoare	

Cum se modifica nivelul sonor atunci când avem mai multe ceasuri deșteptătoare?

8. Măsoară nivelul sonor al mai multor surse de sunet (folosește în acest scop tabelul de la începutul fișei de lucru)?

Care sursă emite cel mai puternic sunet?

Care sursă emite cel mai slab sunet?

9. Compară rezultatele obținute cu ajutorul senzorului cu predicțiile făcute la început, bazându-te pe auzul propriu.

FIȘA DE LUCRU 2: Spune o poveste despre sunet

Când asculți radioul sau casetofonul, practic asculți sunetul emis de acestea. Auzi cum sunetul se modifică. Cum poți explica schimbările suferite de sunetul auzit?

Pornește radioul și încearcă să găsești un post cu muzica. Ascultă muzica timp de două minute. Spune o poveste despre cum se modifica sunetul auzit (scrie povestea folosind propriile cuvinte).

În această activitate, cu ajutorul calculatorului vei scrie o poveste despre modificările survenite în nivelul sonor.

1. Pornește proiectul "Explorarea sunetului" și activitatea "Cât de tare?". Pictograma corespunzătoare sensorului de sunet se afla deja pe panoul Sensorului.

2. Așează radioul la 10 cm de sensorul de sunet și pornește radioul.

3. Începe măsurarea apăsând butonul verde de "Start".

4. Rotește lent potențiometrul (reglajul pentru volumul sonor) într-o direcție, iar apoi rotește-l rapid în cealaltă.

5. Când termini de măsurat, trasează graficul corespunzător și scrie o poveste despre acest grafic (despre felul în care nivelul sonor crește și descrește).

Cum îți poți da seama dacă creșterea sau scăderea nivelului sonor se petrece lent sau repede?

6. Acum schimbările de volum vor fi făcute de profesorul tău (sau folosind o casetă).

7. Întâi îndepărtează datele existente pe diagrama apăsând butonul drept al mouse-ului și selectând opțiunea "Șterge toate valorile" (Erase all Values).

8. Ascultă cu atenție și realizează propria predicție cu privire la nivelul sonor. Trasează un grafic corespunzător acestei predicții panoul cu diagrama afișat pe ecran.

- Apasă butonul drept al mouse-ului ținând cursorul pe diagramă și selectează funcția "Trasează" (Sketch).

- Trasează graficul corespunzător predicției folosind cursorul mouse-ului pe post de creion și ținând apăsat butonul stâng al acestuia.

- Când ai terminat de trasat graficul, apasă butonul drept al mouse-ului și selectează "Oprește trasarea" (Stop Sketching).

9. Dă drumul din nou la același sunet, dar de data asta înregistrează-l folosind senzorul, apăsând butonul de "Start".

10. Trasează graficul corespunzător predicției tale cu albastru, iar cel corespunzător măsurătorii cu roșu, în diagrama de mai jos.

Există diferențe între cele două grafice? Explică-le.

FIȘA DE LUCRU 3: Fă sunetul vizibil

Cum sunt obținute sunetele? Știi că sunetele pot fi slabe sau puternice, înalte sau joase, plăcute sau neplăcute. Dar toate aceste tipuri de sunete sunt obținute în același fel. Întâi vei observa cum sunt obținute diverse sunete.

1. Poți vedea cum sunt obținute sunetele privind o tobă. Poți pune bucățele de hârtie pe toba. Ce se întâmplă cu acestea când cineva bate toba? Care este cauza mișcării bucățelelor?

2. Lovește diapazonul cu un bețișor. Poți auzi sunetul produs de acesta. Atinge capetele diapazonului ușor, folosindu-ți degetele. Ce simți?

Mai lovește odată diapazonul și introdu-l într-un pahar cu apă, așa cum este arătat în figură. Ce se întâmplă cu apă din pahar? Explică.

3. Există multe tipuri de sunete și toate sunt obținute prin vibrații. Totuși există unele diferențe între aceste vibrații și datorită acestor diferențe putem obține sunete atât de diferite unul de altul.

Așează o riglă pe marginea unei mese, ca în figură. Cu un deget tine apăsat capătul riglei sprijinit pe masă și cu cealaltă mână apasă scurt pe celălalt capăt al riglei. Vei vedea că aceasta vibrează. Vei observa că emite un sunet. Cercetează ce se întâmplă dacă așezi rigla în diverse poziții și o faci să vibreze. Descrie diferențele pe care le observi.

Folosind senzorul de sunet conectat la calculator poți face ca sunetul să devină "vizibil".

1. Pornește proiectul "Explorarea sunetului" și activitatea "Cât de tare?". Pictograma corespunzătoare senzorului de sunet se afla deja pe panoul €Senzorului.

2. Așează diapazonul în apropierea senzorului.

3. Lovește diapazonul și apasă butonul verde de

"Start".

4. Privește graficul. Vei vedea ceva asemănător cu vârfuri și vai, numite maxime și minime (dacă este necesar, mărește o anumită zonă din grafic). Vei putea vedea vibrațiile înregistrate cu ajutorul senzorului de sunet.

5. În graficul alăturat este selectată o vibrație. Timpul în care se produce o singură vibrație se numește perioadă. Pentru a ști cât de frecvent se produce o vibrație, introducem noțiunea de frecvență, care se calculează ca inversul perioadei.

Frecvența = $1/\text{perioadă}$

Unitatea de măsură a frecvenței se numește Hertz (Hz).

Acesta indică numărul de vibrații pe secundă. O frecvență de 1 Hz este echivalentă cu o vibrație pe secundă.

Cu ajutorul calculatorului, înregistrează timpul în care se petrec mai multe vibrații și calculează perioada unei vibrații.

Perioada = _____ s (ține minte, calculatorul afișează timpul în milisecunde)

Frecvența = _____ Hz

6. Trasează graficul corespunzător primei măsurători cu albastru. Ia un alt diapazon, care produce sunet diferit față de primul, și lovește-l. Începe o nouă măsurare. În aceeași diagramă, trasează graficul corespunzător acestei măsurători cu roșu. Care este diferența dintre cele două grafice?

7. Șterge datele din graficul afișat pe ecran (folosind opțiunea "Șterge toate valorile" - Erase all Values). Acum lovește diapazonul încet și începe măsurarea din nou. Trasează graficul cu albastru. Acum lovește diapazonul mai puternic și

Înregistrează noua măsurătoare. Trasează graficul corespunzător acesteia cu roșu.
Explică diferențele dintre cele două grafice.

FIȘA DE LUCRU 4: Analiza sunetelor produse prin intermediul vocii

Poți auzi sunete înalte sau joase, slabe sau puternice. De asemenea poți distinge sunetul produs de o voce de cel produs de o altă voce. Spre exemplu: spune aaaaaaaaaa sau oooooooooo sau eeeeeeeeeeee sau o altă vocală.

Sprrijină-ți două degete pe gât și rostește o vocală.
Vei simți cum vibrează gâtul tău.

Acum puneți dopuri în urechi și stai în spatele cuiva.
Apasă ușor gâtul acesteia cu două degete. Roagă
acea persoană să producă diverse sunete în timp ce
tu investighezi senzația tactilă produsă de
vibrațiile gâtul său.

Poți simți cu ajutorul degetelor dacă sunetul produs
este puternic sau slab? Da\Nu

Dar dacă este înalt sau jos? Da\Nu

Poți simți diferențele dintre diferite sunete? Da\Nu

În această activitate vei folosi calculatorul pentru a face sunetele vocii tale "vizibile".

1. Pornește proiectul "Explorarea sunetului" și activitatea "Cât de tare?". Pictograma corespunzătoare senzorului de sunet se afla deja pe panoul €Senzorului.

2. Vei înregistra diferite sunete vocale. Spune AAAAA. Apasă butonul verde de "Start" în timp ce produci acest sunet.

3. Privește graficul. Din nou vezi maxime și minime, dar acum acestea au o altă formă (dacă este necesar, mărește o porțiune din grafic). Observi că aceeași formă se repetă?

4. Un diapazon produce un sunet pur, pe când coardele vocale produc un tipar al

vibrațiilor mai complicat. Desenează un tipar de vibrație provenit din rezultate măsurătorii efectuate anterior.

5. Acum vei investiga vibrațiile corespunzătoare diferitelor vocale. Cânta o vocală înaltă și apoi una joasă (tine senzorul de sunet la aceeași distanță). Trasează graficele corespunzătoare.

Care este diferența dintre o vocală joasă și una înaltă?

6. Acum roagă persoane diferite (un băiat și o fată) să cânte aceeași vocală. Trasează graficele.

Un baiat

O fată

Observi vreo diferență între aceste două grafice?

FIȘA DE LUCRU 5: Analiza sunetelor produse prin intermediul instrumentelor

Fă rost de diferite instrumente muzicale: chitara, vioară, flaut, xilofon etc.

Ascultă sunetele produse de acestea. Sunt aceste sunete mai plăcute decât cele produse de diapazon sau de clopoțelul școlii? Da\Nu

Sunetele produse de un diapazon sunt tonuri pure, de o singură frecvență. Sunetele produse cu ajutorul instrumentelor muzicale sunt, în general, compuse din tonuri de diferite frecvențe. Pentru oameni, o asemenea compunere de tonuri este mai plăcută la auz decât un ton pur.

În această activitate vei înregistra sunetele produse de o coardă de chitară și diferitele tonuri obținute cu ajutorul unui tub de orgă.

Înălțimea sunetului produs de o coardă depinde de lungimea corzii, de grosimea acesteia și de cât de tensionată este. O chitară are șase corzi de aceeași lungime, dar de grosimi diferite. Poți obține sunete mai înalte scurtând lungimea porțiunii din coarda care vibrează. Poți realiza acest lucru ținând coarda apăsată cu degetele tale.

1. Pornește proiectul "Explorarea sunetului" și activitatea "Cât de tare?". Pictograma corespunzătoare senzorului de sunet se afla deja pe panoul €Senzorului.

2. Ciupește o coardă de chitară. Pentru început, permite întregii corzi să vibreze, apoi ciupește coarda din nou, dar permite doar unei lungimi de două treimi din lungimea totală a corzii să vibreze. Pentru a scurta astfel porțiunea ce vibrează, apasă coarda cu degetele la o treime din lungimea sa față de capătul cozii chitarei. Ce diferență sesizezi între aceste două sunete?

3. Acum repetă întregul experiment, înregistrând sunetul cu senzorul de sunet conectat la calculator. Desenează graficele corespunzătoare. Explică diferențele dintre acestea.

4. Folosind un tub de orgă, produ un sunet. Știi cum se produc vibrațiile într-un tub de orgă?

5. Repetă experimentul cu tubul de orgă, dar de data aceasta înregistrează sunetul folosind senzorul.

Apasă pe butonul verde de "Start" pentru a începe măsurarea. Trasează un grafic.

Mai îți aduci aminte graficul corespunzător sunetului produs de diapazon? Care este diferența dintre acest grafic și acela?

Acum gândește-te la grafic corespunzător vocii unei persoane. Care sunt diferențele în acest caz?

6. Înregistrează un sunet slab și unul puternic, ambele obținute cu ajutorul tubului de orgă. Trasează graficele.

Poți observa vreo diferență între cele două grafice?

FIȘA DE LUCRU 6: Cum călătorește sunetul

Robert Boyle, un om de știință englez care a trăit acum trei sute de ani, a realizat următorul experiment.

A atârnat un ceas de mână într-o sticlă. Putea auzi cum ceasul ticăie. Apoi a evacuat mare parte din aerul din sticlă, folosind o pompă. Rezultatul a fost că nu mai putea auzi ceasul ticăind. După ce a permis aerului atmosferic să pătrundă din nou în sticlă, a putut auzi iarăși ticăitul ceasului.

1. Refă experimentul lui Boyle. În loc de ceas de mână folosește un ceas deșteptător sau un clopoțel electric. Folosește o pompă de vid pentru a îndepărta aerul din sticlă. Ce auzi când nu există nici un pic de aer în sticlă?

Acum permite aerului să pătrundă în sticlă. Ce auzi acum?

2. Ciocănește la un capăt al unei mese în timp ce un coleg de clasa ascultă cu urechea lipită la celălalt capăt al mesei. Poate auzi colegul tău ciocănitul? De ce?

Poți explica cum sunetul din camera învecinată ajunge la urechile tale?

De ce este nevoie ca sunetul să poată călători?

Dacă tot aerul din sala de clasa ar fi înlocuit cu apă, ai mai putea auzi?

Poți auzi prin pereți?

În această activitate vei folosi senzorul de sunet pentru a determina prin ce materiale sunetul poate călători.

1. Pornește proiectul "Explorarea sunetului" și activitatea "Cât de tare?". Pictograma corespunzătoare senzorului de sunet se afla deja pe panoul "Senzorului".

2. Alege o sursă puternică de sunet.

3. Pune senzorul la 20 de cm de sursa. Apasă pe butonul

verde de "Start". Explică ce înregistrează senzorul.

4. Repetă experimentul de mai sus, dar de data aceasta așează sursa de sunet pe de-o parte a ușii și închide ușa. Acum așează senzorul de cealaltă parte a ușii. Explică noile înregistrări obținute.

5. Cercetează dacă sunetul poate călători prin alte materiale. Poți folosi, de exemplu, cauciuc, sticlă, două conserve legate între ele cu o sârmă, baloane umplute cu aer etc.

Ține minte să nu introduci vreodată senzorul de sunet în apă. Ține și calculatorul de parte de apă și nu-l folosi vreodată dacă ești ud pe mâini.

Material	Poate sunetul călători prin acest material?
Lemn	
Sticlă	
Apă	
...	
...	
...	

6. Descrie din nou ce este necesar ca sunetul să poată călători.

7. Privește poza alăturată și explică de ce tu poți auzi sunete.

FIȘA DE LUCRU 7: Care este cea mai bună modalitate de a opri sunetul?

Câteodată, sunetul produs de trafic sau provenit din camera alăturată te poate ține treaz noaptea. De asemenea, sunetul îți poate distra atenția de la ceea ce faci la un moment dat. Știi cum să oprești astfel de sunete?

Pot sunetele să-ți dăuneze?

Da \ Nu \ Câteodată

Când pot fi sunetele periculoase pentru om?

Cum se pot apăra oamenii de sunete puternice?

În această activitate vei învăța, cu ajutorul senzorului de sunet, cum poți opri sunetul.

1. Pornește proiectul "Explorarea sunetului" și activitatea "Cât de tare?". Pictograma corespunzătoare senzorului de sunet se afla deja pe panoul €Senzorului.

2. Așează senzorul de sunet înăuntru unui cutii de pantofi și începe măsurarea, apăsând butonul verde de "Start".

3. Aceasta măsurătoare o vei folosi pe post de etalon. Vei compara alte măsurători cu aceasta. Încearcă să fii cât de poate de silențios în timp ce efectuezi aceste măsurători.

4. Acoperă sursa de sunet cu diverse materiale (cum ar fi lana, bumbac, diferite materiale textile, cartoane, ziare etc.) și de fiecare dată înregistrează sunetul care iese din aceste materiale folosind senzorul de sunet. Completează tabelul de mai jos.

Izolator	Cât de mult sunet trece prin? Amplitudine (%)
Fără izolare	
...	
...	
...	
...	
...	
...	

5. Ce se întâmplă când folosești materiale izolatoare?

6. Care material este mai eficient în a opri sunetul?

7. Care material este mai ineficient în a opri sunetul?

8. Ia două surse sonore, una care produce sunete înalte, iar altă care produce sunete joase. Care tip de sunet (înalt sau jos) este mai ușor de oprit?

FIȘA DE LUCRU 8: Devine sunetul mai slab odată cu depărtarea?

Un avion zboară deasupra casei tale. La început auzi un sunet slab. Ulterior acesta devine din ce în ce mai puternic, iar apoi devine din ce în ce mai slab până nu se mai aude deloc. La început avionul era foarte departe și apoi l-ai putut vedea apropiindu-se și apoi îndepărtându-se din nou.

Mai jos poți vedea graficul nivelului sonor produs de un avion ce trece pe deasupra unei case.

Describe acest grafic.

După câte secunde se aude sunetul cel mai puternic?

Explică diferențele care apar între porțiunea din grafic ce corespunde intervalului 0-20 s și cea ce corespunde intervalului 20-60 s.

În această activitate vei vedea ce se întâmplă cu nivelul sonor atunci când crește distanța dintre sursa de sunet și senzor. Vei măsura sunetul produs de un ceas deșteptător (sau de altă sursă sonoră).

1. Pornește proiectul "Explorarea sunetului" și activitatea "Cât de tare?". Pictograma corespunzătoare senzorului de sunet se afla deja pe panoul €Senzorului.
2. Așează ceasul deșteptător aproape de senzor. Acum îndepărtează ceasul deșteptător cât de poți de mult față de senzor, apoi adu-l din nou aproape.
3. Întâi vei încerca să anticipezi ce se va întâmpla cu nivelul sonor într-un astfel de experiment. Selectează opțiunea „Trasează” (Sketch) și desenează graficul corespunzător predicției tale.
4. După ce termini, apasă butonul verde de "Start" și îndepărtează ceasul față de senzor și apoi adu-l din nou aproape de senzor.
5. Trasează graficul predictiv cu albastru, iar cel corespunzător măsurărilor cu roșu, în diagrama alăturată.

Care sunt diferențele ce apar între cele două grafice?

6. Repetă experimentul, îndepărtând ceasul mai repede de data aceasta.
7. Distanța dintre senzor și ceasul deșteptător devine mai mare. Explică ce se întâmplă cu nivelul sonor.
