

Fysikrapporter el-lære 9.kl.

Fremstilling af elektricitet:

Fysikrapport 1: Fremstilling af strøm fra vand og kul.

Fysikrapport 2: Karakteristik af vekselstrøm.

Fysikrapport 3: Fremstilling af strøm fra sol og brint

Fysikrapport 4: Røgrensning

Fysikrapport 5: Apparater

Elev hold 1: Habib, Amna, Ayat

Elev hold 2: Amar, Mariam,

Elev hold 3: Hadi, Rana, Zainab

Elev hold 4: Zain, Duha,

Elev Hold 5: Zahra A, Sara T

	Tor 15/4	Fre 16/4	Tor 22/4	Fre 23/4	Tor 29/4	
Hold 1	Rapport nr. 1	Rapport nr. 2	Rapport nr. 3	Rapport nr. 4	Rapport nr. 5	
Hold 2	Rapport nr. 2	Rapport nr. 3	Rapport nr. 4	Rapport nr. 5	Rapport nr. 1	
Hold 3	Rapport nr. 3	Rapport nr. 4	Rapport nr. 5	Rapport nr. 1	Rapport nr. 2	
Hold 4	Rapport nr. 4	Rapport nr. 5	Rapport nr. 1	Rapport nr. 2	Rapport nr. 3	
Hold 5	Rapport nr. 5	Rapport nr. 1	Rapport nr. 2	Rapport nr. 3	Rapport nr. 4	

Når du forbereder dig til Fysikforsøgene

Læs forsøgsvejledningen godt igennem dagen før og find ud af hvad der er praktiske forsøg og hvad der er teori og spørgsmål. Læs i bøgerne om det forsøget handler om (se sidst i vejledningen) og prøv at besvare spørgsmålene på forhånd. Sørg for at bruge tiden i fysiklokalet effektivt, så du kan nå alle forsøg. Vent med at besvare spørgsmål til efter forsøgene er gennemført. Fysikrapport skal afleveres på mail (mwh@alhikma.dk) senest 1 uge efter forsøget blev udført.

En fysikrapport skal altid indeholde følgende:

Overskrift/forside:

Her angiver du titlen på fysikrapporten, navnet på forfatterne, dato.

1) Indledning:

Her fortæller du hvad der er formålet med rapporten, altså hvad du vil undersøge i rapporten (problemformulering). Problemformuleringen ser du i vejledningen til rapporten. Du skriver også om emnet generelt og hvor dit forsøg passer ind.

2) Materialer:

Her forklarer du nøjagtig hvilke materialer og apparater du har brugt til forsøget/forsøgene. Husk at få alt med ! Også ledninger, pærer, kar med vand m.m.

3) Metoder:

Her forklarer du grundigt hvordan forsøget er stillet op og hvordan det er udført. Tegn forsøgsopstilling.

4) Resultater:

Her beskriver du de resultater du har målt på forsøget. Lav f.eks. en tabel med måleresultater. Her skal du også udføre beregninger på resultaterne og måske tegne grafer.

5) Konklusion:

Her fortæller du hvad resultaterne viser og forklarer hvorfor de viser det. Du skal også skrive om resultaterne er som du forventede eller de ikke er som du forventede og hvilke perspektiver de åbner ! Du skal også påpege eventuelle fejlkilder / usikkerheder.

Referencer: Her skriver du hvilke bøger, artikler eller hjemmesider du har brugt til rapporten.

Fremstilling af elektricitet fra vand og Kul.

Elektricitet fremstilles de fleste steder i verden ved at få en magnet til at rotere i en spole, også kaldet en dynamo eller en generator. Det varierende magnetfelt i generatoren inducerer en vekselstrøm i spolen.

Der er mange måder at få generatoren til at dreje rundt på. Lande med store havområder og flade strækninger (f.eks. Danmark) kan bruge vindmøller, hvor generatoren sidder i møllehuset. Lande med høje bjerge (Norge, Sverige, Frankrig m.fl.) har mulighed for at udnytte smeltet vand fra vinterens sne og is i bjergene. Floder som udspringer højt i bjergene eller vandfald kan drive en turbine og en generator rundt så der kan produceres strøm. Har man hverken vind eller vand kan man opvarme vand under tryk og få dampen til at drive en turbin og generatoren. Det mest almindelige er at bruge kul (C), olie (C₁₅H₃₂) eller naturgas (CH₄) til at opvarme vandet. Men alle brændstoffer kan anvendes: sprit, træ, halm, plastik m.m.

Uanset hvad man bruger som brændstof, er det energiudviklingen fra den kemiske reaktion (f.x. $C + O_2 \rightarrow CO_2 + E$) der bringer vandet til kogning. Det er også muligt at anvende kernereaktioner (atomkraft) til at opvarme vandet.

I denne rapport skal I undersøge hvordan elektricitet kan fremstilles fra vand ved brug af et vandfald, en turbine og en generator, som I skal måle på. I skal måle både spænding og strømstyrke med multimeter og pc-oscilloskop.

Multimeter bør der ikke være problemer med at tilslutte til generatoren på dampmaskinen og vandfaldet.

Pc-måleudstyret (oscilloskopet) forbindes således:

Når USB-linket tilsluttes starter programmet automatisk op.

I rapporten skal I undersøge hvordan elektricitet kan fremstilles fra vand ved brug af et vandfald. Som vandfald kan bruges en løbende vandhane. Turbinen med generator placeres under vandhanen. En pc omdannes til et oscilloskop ved at tilslutte et pasport USB-link (se kassen PC-kobling) og en voltage-current-sensor. Sensoren forbindes til generatoren under vandhanen. Sørg for at computeren står langt fra vasken, så der ikke kommer vand på den.

Indstil vandfaldet så det løber passende og prøv om I kan få en pære til at lyse. Mål derefter U og I med multimetret og optag og udprint grafer fra PC'eren. Du må ikke ændre på vandfaldets hastighed under målingerne. Beskriv den strøm vandfaldet producerer (Mål/find periodetiden(T), frekvensen(f), maksimalspændingen(U_m) og effektivspændingen(U_e) samt I_e og I_m . Passer målingerne på multimetret med målingerne på oscilloskopet ?

Beregn derefter vandfaldets effekt og beregn hvor meget strøm vandfaldet kan producere pr. døgn. Beregn hvor mange kr. man kan spare på elregningen årligt, hvis man har vandfaldet kørende hele tiden og vandet er gratis.

HUSK: Mens du udfører forsøget skal du

1. skrive rapportens punkt 2 (materialer)
2. tegne forsøgsopstillingen
3. Nedskrive alle data (oplysninger og måleresultater)

Rapporten skal i naturlig sammenhæng give svar på bl.a. følgende spørgsmål:

- Hvad er en turbine ?
- Hvad er en generator ?
- Hvilken strøm kommer der ud af generatoren ?
- Hvad kan I gøre for at generatoren giver en stærkere strøm ?
- Kan I få en pære til at lyse ved brug af vandkraft ?
- Hvor meget energi (joule) producerer vandfaldet ?
- Hvilke fordele og ulemper er der ved brug af vandkraft til elektricitetsfremstilling ?
- Tegn en skitse af et vandkraftværk og et kulkraftværk, der viser de forskellige de forskellige enheder.
- Hvis et vandkraftværk er ligeså effektivt som et kulkraftværk, hvor mange procent af vandets energi bliver så til strøm eller varme ?
- Har atomkraft nogle fordele og ulemper som vandkraft ikke har ?
- Hvad vil det sige at et brændstof er CO₂ neutralt ?

Hvis I får tid, kan I prøve at køre Dampmaskinen, der på mange måder ligner et kul/olie/gas fyret kraftværk. Find ud af hvad der er turbine, kedel, generator m.v. Undersøg hvor meget strøm (Watt) dampmaskinen kan yde:

Find dampmaskine, sprittabletter (=kul), dynamo, drivrem (elastik), måleinstrument (multimeter), pære og ledninger frem og prøv at bygge en opstilling så der kan produceres strøm. Når læreren har godkendt din opstilling kan du prøve at lægge 2 sprittabletter ind under kedlen og se om forsøget lykkes. Sørg for at måle både I og U under forsøget. Sørg også for at en fra gruppen tager tid på hvor lang tid maskinen kan køre og lave strøm på to sprittabletter. Altså fra vandet er koldt til maskinen laver strøm og sprittabletterne er brugt op.

- Det er meget vigtigt at du måler den strøm der kommer ud af dynamoen og finder ud af hvor stærk den er (U, I, P) og om det er jævnstrøm eller vekselstrøm.

Forberedelse:

- 1) Læs rapportens vejledning igennem og noter de praktiske ting der skal gennemføres i timen.
- 2) Læs s. 102 til 121 og s. 82-92 i Prisma 9 fysik.

Dampmaskinen

Opstart af dampmaskinen:

- Hvis ikke kedlen er halvt fyldt med vand, åbnes ventilen og der påfyldes demineraliseret vand med sprøjteflaske. Ventilen skrues tæt efter brug.
- Skuffen til brænde trækkes ud og tilføres en sprittablet.
- En anden sprittablet holdes med en tang ind i en spritflamme. Når tabletten brænder i den ene ende lægges den ned i skuffen op ad den anden tablet og skuffen føres ind under kedlen.
- Når vandet begynder at koge, gives svinghjulet et skub og maskinen kører.
- Det er vigtigt at der ikke slipper damp ud for at trykket i kedlen holdes højt. Sørg derfor for alle ventiler er lukkede.

Karakteristik af vekselstrøm

Vekselstrøm skifter hele tiden retning og styrke. Strømstyrken stiger op til et maksimum og falder igen, hvorefter elektronerne vender og strømstyrken igen stiger til maksimum og igen falder til nul. Det kaldes en periode. Strømstyrken og spændingen i vekselstrøm kan derfor beskrives ved en bølgefunktion.

I skal undersøge vekselstrømmen der kommer fra strømforsyningen.

1) Tilslut en pære til en strømforsyning med 6V~. Mål både I, U og P med oscilloskopet i kredsløbet.

2) Tilslut derefter oscilloskopet i parallelforbindelse. Indstil oscilloskopet så det viser en pæn periode og tegn billedet nøjagtigt af på et stykke ternet papir eller affotografer det med din mobiltelefon. Mål/find periodetiden (T), frekvensen (f), maksimalspændingen (U_m) og effektivspændingen (U_e).

3) Prøv nu at indskyde en brokobling i kredsløbet (se prisma 9 side 97 figur 156). Indstil igen oscilloskopet så det viser en pæn periode og tegn billedet nøjagtigt af på et stykke ternet papir. Mål/find periodetiden (T), frekvensen (f), maksimalspændingen (U_m) og effektivspændingen (U_e). Hvilken slags strøm har du lavet ?

3) Prøv at indskyde en diode i stedet for brokoblingen i kredsløbet. Indstil igen oscilloskopet så det viser en pæn periode og tegn billedet nøjagtigt af på et stykke ternet papir. Mål/find periodetiden (T), frekvensen (f), maksimalspændingen (U_m) og effektivspændingen (U_e). Hvilken slags strøm har du lavet ?

5) Prøv at måle strømmen fra en solcelle på oscilloskopet. Hvilken slags strøm er det ?

HUSK: Mens du udfører forsøget skal du

1. skrive rapportens punkt 2 (materialer)
2. tegne forsøgsopstillingen
3. Nedskrive alle data (oplysninger og måleresultater)

Rapporten skal i naturlig sammenhæng give svar på bl.a. følgende spørgsmål:

- Hvad er periodetid og frekvens ?
- Hvad sker der med periodetiden når frekvensen ændres ?
- Hvad er forskellen på effektivspænding og maksimalspænding ?
- Hvilken af de to slags spænding måler man med et voltmeter ?
- Hvilken af de to slags spænding måler man med et oscilloskop ?
- Er det rigtigt at $U_e = U_m : \sqrt{2}$? Kan du bevise det ?
- Forklar ud fra kurven i forsøg 4 hvordan elektronerne bevæger sig !
- Hvad er særligt ved den jævnstrøm som opstår når man bruger brokoblingen og hvordan adskiller den sig fra den jævnstrøm der kommer fra en solcelle ?
- Hvilke fordele og ulemper er der ved vekselstrøm i forhold til jævnstrøm ?

Forberedelse:

- 1) Læs rapportens vejledning igennem og noter de praktiske ting der skal gennemføres i timen. Læs især s. 2 om oscilloskopet.
- 2) Læs s. 77-101 i Prisma 9 fysik og

Sådan virker oscilloskopet

Et oscilloskop viser vekselstrømsfunktionen på skærmen. Den vises som en U-t graf, altså et koordinatsystem, hvor U (spænding) er y-aksen og t (tiden) er x-aksen.

1) Tænd her !

2) Dette kabel tilsluttes kredsløbet med krokodille-

3) Dette område styrer y-aksen i koordinatsystemet på skærmen

4) Dette område styrer x-aksen i koordinatsystemet på skærmen

Volts/div betyder antal volts pr. tern på y-aksen skærmen. Hvis man stiller den på .2 betyder det at hver tern er 0,2 volt.

Time/div betyder tid pr

Fremstilling af elektricitet fra Sol og Brint

Brugen af Sol og brint i fremstillingen af strøm er en af de nyeste metoder. Man mener i dag at den teknologi helt vi overtage energiforsyningen i nær fremtid.

I skal undersøge hvor meget strøm i kan få ud af en brændselscelle (se bilag) ved at forsyne den med brint og ilt som produceres af en solcelle.

Tilslut brændselscellen med plastikslanger til låget af et elektrolysekar. Elektrolysekarret fyldes 3/4 med dem. vand og 30 ml svovlsyre. Herved sønderdeles vand i sine bestanddele: Ved + dannes _____. Ved - dannes _____. Elektrolysekarrets ledninger forbindes derefter til solcellen, som placeres i solen eller under en lampe. Undersøg først hvad der er + og - på solcellen (hvorfor er det vigtigt ?). Elektrolysekarrets slanger tilsluttes de rigtige steder på brændselscellen ! Brændselscellens strømudtag forbindes til en el-motor.

Undersøg hvordan du får solcellen til at yde den maksimale strøm ved at variere afstand og indstrålingsvinkel på solcellen. Du må ikke placere lampen nærmere end 10 cm fra solcellen. Prøv at måle U og I ved 45 gr. Og 90 gr. Indstrålingsvinkel.

Test diagram	Vinkel	Afstand	U	I	P
	90°	10 cm			
	90°	10 cm			
	45°	10 cm			
	90°	20 cm			

Brændselscellen skal lige køre 5 minutter før den fungerer godt. Hvorfor ? Prøv om du kan få brændselscellen til at drive en el-motor.

Hvis du ikke kan få solcellen til at elektrolysere vandet, kan du prøve at erstatte solcellen med en 6V strømkilde.

Mål den strøm (både I, U og P) solcellen og brændselscellen producerer.

Solcelle: I=_____ U=_____ P=_____

Brændselscelle: I=_____ U=_____ P=_____

Motoren kører _____ (ja/nej)

HUSK: Mens du udfører forsøget skal du

1. skrive rapportens punkt 2 (materialer)
2. tegne forsøgsopstillingen
3. Nedskrive alle data (oplysninger og måleresultater)

Rapporten skal i naturlig sammenhæng give svar på bl.a. følgende spørgsmål:

- Hvad sker der i solcellen ? Hvordan virker den ? N og P lag ?
- Hvad sker der i elektrolysekarret ? Hvordan virker det ? Ioner ?
- Hvad sker der i brændselscellen ? Hvordan virker den ? Hvad er en elektrolyt ?
- Hvilken strøm kommer der ud af brændselscellen ? Hvor stærk er den ?
- Hvor meget energi (joule) producerer brændselscellen i forhold til solcellen ?
- Hvad kan man gøre for at brændselsceller giver en stærkere strøm ?
- Kan I få en motor til at køre eller en pære til at lyse ved brug af brændselscellen ?
- Hvilke fordele og ulemper er der ved brug af sol og brint til elektricitetsfremstilling ?
- Hvordan kan man opbevare brint til brug i brændselsceller ?

Forberedelse:

- 1) Læs rapportens vejledning igennem og noter de praktiske ting der skal gennemføres i timen.
- 2) Læs s. 88-89 ”adskillelse af vand” i Prisma kemi 8 /9
- 3) Læs hjemmesiden: <http://www.alhikma.dk/MICHAEL/solcelle.htm>
- 4) Læs hjemmesiden: <http://www.alhikma.dk/MICHAEL/fuelcell.htm>
- 5) Se filmen viden om brintsamfundet på DRs hjemmeside:
<http://www.dr.dk/DR2/VidenOm/Programmer/2005/03/20070705114031.htm>

Luftforurening

Kulkraft har i mange år forurenet vores verden med sodpartikler og skadelige luftarter, især CO₂, NO₂ og SO₂. Alle tre luftarter giver syrerregn og CO₂ giver drivhuseffekt. I denne rapport skal i undersøge dannelse af syreregn og hvordan man kan undgå den. SO₂ er en giftig luftart, derfor skal **forsøgene udføres i stinkskab**.

1) Dannelse af syreregn:

Fyld et cylinderglas med oxygen (under vand) og sæt film over. Tænd lidt svovlblomme i en tynd forbrændingsske over en spritflamme. Når svovlet begynder at brænde med en lille blå flamme, fjernes filmen fra cylinderglasset og forbrændingsskeen føres langsomt ned i gennem mens svovlet brænder kraftigere. Når svovlet brænder normalt igen, tages den op og cylinderglasset lukkes med en glasplade. Der tilsættes ½ ml vand til cylinderglasset som rystes let, hvorefter der måles pH på vandet med et lille stykke universalindikatorpapir.

PH værdi: _____ Hvilket stof er blevet dannet? _____

Opskriv de tre reaktionsligninger.

2) Rensning af røgen for SO₂:

MATERIALER

Brintoverilte H₂O₂ 10%
 Saltsyre, HCl, 4M
 Bariumchlorid, BaCl₂ 0,5M
 Calciumhydroxid, Ca(OH)₂
 Svovl
 Forbrændingsske
 2 koniske kolber
 2 propper med to huller
 Plasticslanger
 Tragt
 Spritbrænder
 Vandluftpumpe
 Stinkskab
 Stopur

Opstil forsøget som vist på tegningen øverst. Forbrændingsskeen og tragten kan du spænde op i et stativ. Sørg for god afstand mellem ske og tragt, så tragten ikke smelter. I kolbe A opløser du 1 spsk calciumhydroxid (s) i 150 ml vand. I kolbe B tilsætter du 50 ml 10% H₂O₂, 50 ml 4M HCl (husk handsker!) samt 10 ml 0,5M BaCl₂ (aq). Tilslut kolben til vandstrålesuget. På den måde bliver røgen suget gennem tragten ned i gennem væsken i kolbe A og videre i gennem væsken i kolbe B og ud i vasken.

Fyld nu forbrændingsskeen halvt op med svovl og antænd den med en gasbrænder. Start uret. Rensning af røgen sker nu i kolbe A. Kolbe B fungerer som mål for hvor ren røgen er. Hvis der slipper Svovldioxid gennem kolbe A og videre til kolbe B afsløres det ved at væsken i kolbe B bliver hvid. Væsken i kolbe B fungerer altså som indikator for om røgen er blevet ren.

Noter hvor længe kolbe B er om at blive hvid. _____

Prøv bagefter at gentage forsøget uden rensfiltret (kolbe A) og udskift væsken i kolbe B med en frisk indikator. Noter igen hvor længe kolbe B er om at blive hvid. _____

Hvad viser forsøget om kolbe A's funktion?

Opskriv reaktionsligningen for afbrænding af svovl på forbrændingsskeen:

Opskriv reaktionsligningen for røgrensningssprocessen i kolbe A:

Opskriv reaktionsligningen for indikatoren i kolbe B:

Hvad kan man bruge rensningsproduktet i kolbe A til?

3) **Neutralisation af syre (Prisma 9 s. 35 og s. 17-19)**

A. Tag et reagensglas og tilsæt 3 ml 1M HCl og 5 dråber lakmus. Tilsæt 2,5 ml 1M NaOH og dryp derefter langsomt den sidste ca. 0,5 ml i. Ved farveskift er opløsningen neutraliseret. Mål pH: _____

Opskriv reaktionsligning.

B. Normalt dannes der kun vand og salt ved en neutralisation, men denne reaktion er lidt anderledes. Du skal opstille to reagensglas som på tegningen. Reagensglas B skal være lille og fyldt med vand og stå på hovedet i et bægerglas med vand. Slangen skal ligge løst ind i reagensglasset. Reagensglas A skal stå i et stativ og være forsynet med en prop med et hul og en slange der slutter tæt. I glasset skal der være et stykke tavlekridt (calciumkarbonat) og 5 ml 1M HCl. Når glas B er tomt for vand, tilsættes et par dråber CO₂ indikator.

Hvad sker der i glas A? Og hvorfor?

Hvilken luftart dannes i glas B? Hvordan beviser du det?

Opskriv reaktionsligninger

Rapporten skal i naturlig sammenhæng give svar på bl.a. følgende spørgsmål:

- Luftforurening generelt
- Hvor og Hvorfor dannes der SO_2 ?
- Hvor og Hvorfor dannes der NO_2 ?
- Hvad betyder NO_x ?
- Hvilke konsekvenser har syreregnen (husk reaktionsligninger og biologi) ?
- Hvordan kan syreregnen neutraliseres ?
- Hvordan fjerner et SNOX anlæg SO_2 og NO_2 ?
- Hvordan fjerner kolbe A i røgrensning SO_2 ?
- Hvordan anvendes gips og hvor kommer det fra ?
- Hvordan virker en katalysator i en bil ?
- Hvad er ufuldstændig forbrænding og hvor sker det ?
- Hvorfor dannes der svovlsyre-regn når der afbrændes kul og ikke når der afbrændes benzin ?
- Hvorfor dannes der salpetersyre-regn når der afbrændes kul og benzin ?

Forberedelse:

- 1) Læs rapportens vejledning igennem og noter de praktiske ting der skal gennemføres i timen.
- 2) Læs s. 21 og 34-35 og 108-117 i Ny Prisma 9

Apparater

Mange apparater bruger elektromagnetisme eller induktion for at fungere. Et godt eksempel er kraner der bruger elektromagneter. De virker sådan:

Når elektromagneten er tændt, dvs der løber strøm gennem spolen og der opstår et magnetfelt i spolen bliver jernkernens små magneter (atomer) ensrettet og tiltrækker og kan løfte jern. Når der slukkes for strømmen lægger småmagneterne sig igen rodet og jernkernen vil være umagnetisk og tiltrækker ikke længere jernet.

Du skal på samme måde undersøge og tegne og forklare følgende apparater i apparatkassen:

- 1) ringeklokke. Sæt 6 V jævnstrøm til.
- 2) Højttaler. Sæt 1 V jævn eller vekselstrøm til.
- 3) cykellygte. Drej hjulet.
- 4) båndoptager.
- 5) telegraf

Forberedelse:

- 1) Læs rapportens vejledning igennem og noter de praktiske ting der skal gennemføres i timen.
- 2) Læs s. 44-52 og s. 72-76 i Prisma fysik 9