

Nyhetsbrev 12 November 2012

I detta nummer:

- Resurscentret får ny verksamhetsledare och ny projektägare
- Nordisk resurscenterträff
- DaNa-projektet växer
- Sommarkurs 2012
- Formativ utvärdering
- Storleksuppskattningar och energifrågor
- Några enkla experiment

Kom ihåg!

Det är nu dags att anmäla sig till vinterns SIC-seminarium:

<http://www.skolresurs.fi/sic2013>

Fortbildningsdagarna hålls 8-9.2.2013 på Arcada i Helsingfors samtidigt som TekNaturfinalen. Temat är nyfikna, intresserade och lovande elever, som vanligt varvas föreläsningar och paneldiskussioner med ämnesspecifika workshops. Och som vanligt utlovas trevligt kvällsprogram för oss lärare.

Endast de 80 första ryms med så det gäller att anmäla sig så snabbt som möjligt om man vill vara säker på att få en plats!

Bästa läsare!

Min första månad som verksamhetsledare för resurscentret är till ända och det har varit mycket intressant att bli bekant med verksamheten och alla ivriga resurspersoner. Vår verksamhet är mångsidig på flera orter och vi fortsätter med att utveckla verksamheten så att vi kan fungera som ett stöd för hela Svenskfinland. Vi önskar ha en kontinuerlig dialog med er lärare på fältet så att vi kan fungera som en verklig resurs som svarar mot verkliga behov som finns där ute. Tag gärna kontakt med idéer och önskemål om verksamhet, vi har tiden och viljan att fungera som en extra resurs för er lärare i naturvetenskaper.

En sak jag funderat en hel del på sedan jag startade, och som det diskuteras mycket om i hela Europa, är bristen på intresse för naturvetenskaper bland eleverna. När och varför uppstår denna brist, och vad kan vi eventuellt göra åt saken? Min egen erfarenhet av de egna barnen, som ledare i idrottssammanhang och av arbete i högstadium är att de flesta barn och unga är mycket intresserade av sin omgivning och av olika fenomen. Ju äldre barnen blir, desto mera blir de dessutom intresserade av globala frågor och miljöansvar. Naturvetare och teknikexperter är viktiga sakkunniga som behövs för att lösa framtidens globala utmaningar. Kan det vara så att ungdomarna inte ser sin yrkesroll och sin samhällsroll i de naturvetenskapliga ämnena så som de presenteras i skolan idag?

Resurscentret vill gärna bidra med verksamhet som gör ungdomarna bekanta med de olika arbetsfält som en naturvetare kan jobba med. Detta kan ske via studiebesök, information på nätet, film, besök i skolor m.m. Men vi vill också sporra lärare att passa på att utnyttja de resurser som finns i elevernas familjer och närmiljö för att öka förståelsen för olika typer av yrkesliv i framtiden. Föräldrar till mina egna barns kompisar representerar en hel mängd olika yrken, bl.a. närvårdare, banktjänsteman, ekonom, forskare, jordbrukare, lärare, sjökaptan, flera företagare osv. Vid något föräldramöte kunde man t.ex. på ett skojigt sätt ta upp olika yrkesroller tillsammans med barnen och föräldrarna.

Fortsätter på nästa sida --->

Fortfarande på gymnasienivå kan det finnas många som väljer att fördjupa sig i de naturvetenskapliga ämnena men få väljer att gå vidare med studier på högskolenivå. Varför väljer en elev med mycket stort intresse för fysik att trots allt börja studera på Hanken? Det är förstås inget fel alls med att studera på Hanken, men faktum kvarstår, naturvetare och teknikexperter behövs för framtiden.

En annan sak som ibland kommenteras är dagens hektiska takt och mängden av impulser och intryck som flödar från alla håll och kanter. Kanske är det så att det gör ungdomar mera rastlösa och oroliga men det kan också vara så att det ger kunskaper i att hantera många olika saker på en gång i en varierande och ständigt föränderlig värld. Jag försöker påminna mig själv om att mina barn inte har upplevt den tid då TV:n var en ny uppfinning och då alla barn lekte ute varje dag efter skolan (var det så?). Dagens teknik- och medievärld är deras värld mera än min och trots att jag är hård med att försöka begränsa tillgången till den världen försöker jag låta bli att kritisera. Frågan är om jag gör rätt men bilden av barnen på gården med rosiga kinder sitter fortfarande hårt fast som min idealbild.

Vi på RC vill sporra elever på alla stadier att bli bekanta med naturvetenskaper och teknik på ett mångsidigt sätt och att kanske så småningom även välja att arbeta med ett givande yrke inom naturvetenskaperna. Om vi alla hjälps åt, lärare, föräldrar, fortbildare, resurscentret och eleverna själva, så kan vi förhoppningsvis ändra riktning inom en snar framtid. Målet är en bredd av sakkunniga naturvetare i Svenskfinland i framtiden.

Verksamhetsledare Minna Boström

ÅA tar över som projektägare

Resurscenter för matematik, naturvetenskap och teknik i skolan (RC) initierades av STV (Svenska Tekniska Vetenskapsakademien i Finland) som även varit dess projektägare ända fram till fredagen den 2 november 2012 då projektägarskapet övergick till Åbo Akademi med den specifika placeringen Centret för livslångt lärande vid ÅA och yrkeshögskolan Novia (CLL).

STV gläder sig över att ÅA varmt tar emot projektet och bidrar med stöd till RC. Vid undertecknandet av avtalet konstaterades att fortsatta och breddade insatser behövs för att med hela Svenskfinland som arbetsfält uppnå visionen att för lärare, med lärare och genom lärare nå elever, motivera elever och bevara elevers intresse för naturvetenskap, teknik och matematik. Verksamheten kommer att fortsätta såsom tidigare utgående från de tre orterna Helsingfors, Vasa och Åbo där det finns rikt kunnande inom matematik, kemi, fysik, biologi, geologi och teknik.

Med vid underteckningstillfället var RC:s verksamhetsledare Minna Boström, vicedirektör Tina Engblom (CLL), förvaltningsdirektör vid Åbo Akademi Ulla Achrén, rektor vid Åbo Akademi Jorma Mattinen, preses vid STV Henrik Wolff, akademisekreterare Åsa Lindberg (STV), projektutvecklare vid RC Bengt Stenlund och projektkoordinator Kerstin Fagerström.

FD Minna Boström tog över rodret som verksamhetsledare för Resurscentret under hösten.

CLL vid Åbo Akademi övertog det officiella projektägarskapet för RC den 2.11.2012, men verksamheten fortsätter precis som tidigare.

Kerstin Fagerström

Nordisk resurscenterträff i Varberg

EU projektet SMIL-E, Skandinaviska metoder för innovativ laering (Europa), bjöd alla resurscenter i Norden till en workshop i Varberg, Sverige den 2 oktober. SMIL-E projektet har tre huvudmålsättningar:

- Skapa innovativa pedagogiska metoder för barn och ungdomar i åldern 1-19, med fokus på genus och IKT.
- Öka samarbetet mellan skola, näringsliv och forskning.
- Skapa ett forum för gränsöverskridande lärande inom naturvetenskaper.

På mötet presenterade Svein Sjöberg från universitetet i Oslo resultat från olika europeiska utvärderingar och reflekterade över hur ungdomar gör sina yrkesval. T.ex. ROSE-undersökningen, som baserar sig på 15-åringar i skolan, visar att attityder och värderingar är viktiga inlärningsmål, att ungdomarna gör sina val mycket på basen dessa. Eleverna vill via sitt yrkesval visa sin identitet och därför är ämnets känsla eller "atmosfär" viktig. Erfarenheter av att lyckas eller misslyckas i ett ämne under skolgången påverkar mycket hur eleven uppfattar ämnet senare. Undersökningarna visar också att flickor generellt har ett lägre intresse för naturvetenskaper än pojkar, det gäller i alla länder som undersökts.

Vad gäller inlärningsresultat var de nordiska kollegerna mycket nyfikna på Finlands framgångar i de internationella utvärderingarna. Finland skiljde sig klart från Sverige, Danmark och Norge i t.ex. PISA jämförelserna. Men oroväckande nog toppade Finland även listan som det land där intressepoängen för naturvetenskaperna var lägst. Det ter sig alltså som att vi har ett system som är bra för att "trycka in" kunskap i elever men utan att få eleverna intresserade av ämnet. Det finns säkert lärare på fältet som kan ha funderingar på vad dessa resultat beror på och det skulle vara intressant att diskutera saken vidare. Alla de nordiska resurscentren presenterade sin verksamhet i Varberg och det finns en vilja att fortsätta samarbeta och träffas i framtiden. Det finns en hel del likartad verksamhet på gång och det var också tal om att man kunde samarbeta kring material och kanske ge ut gemensamt material som kan översättas till respektive språk.

Den andra dagen samlades lärare från hela Norden för olika workshops. Från RC deltog, förutom verksamhetsledare Minna Boström, även Ingvär Stål med eleverna John Antell och Sebastian Mellblom från Botby grundskola. Eleverna höll en workshop för lärare kring temat "crimelab", och för deltagarna var detta något totalt annorlunda eftersom man är van att det alltid är vuxna som utbildar. Men lärarna överlevde chocken och uppskattade workshopen så att den avslutades med rungande applåder som tack till de två eleverna.

Minna Boström och Ingvär Stål

Mera om SMIL-E projektet kan läsas på projektets hemsida:
www.smil-e.eu

Läs mera om crimelab-workshopen på:
<http://www.botbyblogg.blogspot.fi/p/naturvetenskap.html>

Eleverna John Antell och Sebastian Mellblom från Botby grundskola fortbildade lärare vid den nordiska konferensen.

Lärare i full gång med att lösa brott under crimelab-workshopen.

Sommarkursdeltagarna fördjupade sig i dataloggning med Verniers och Pascos utrustning.

Sommarkursen 2012 i Vasa

Årets sommarkurs hölls i Vasa den 5-6 juni och handlade om digital mätutrustning som en del av DaNa. Gäster var Ari Hämäläinen (Helsingfors universitet) och Conny Modig (Västerhöjdsgymnasiet i Skövde), samt tillverkarnas representanter. Huvuddelen av arbetet gjordes ändå av de 30 deltagarna i den fullsatta kursen då de jobbade med olika laborationer och skrev labbrapporter som sedan publicerade på Resurscentrets hemsida. Rapporterna hoppas vi ska vara till nytta för lärare från alla håll som vill ha konkreta tips och instruktioner för demonstrationer.

Markus Norrby

DaNa/Sydväst har kört igång

Under sommaren fick nio gymnasier glädjebesked om att DaNa (DAtorstödd undervisning i NATurvetenskaperna) även kan köra igång i Sydvästra och Södra Finland genom projektet DaNa/Sydväst.

DaNa-projektet fokuserar på användandet av digitala mätsensorer i fysik-, kemi- och biologiundervisningen i gymnasiet. Projektet startade redan hösten 2011 i alla de österbottniska gymnasierna. Nu har Utbildningsstyrelsen beviljat anslag för införskaffning av utrustning samt för skolning av lärare i gymnasieskolorna som hör till NiVÅ-ringen (gymnasieringen i Västnyland och Åboland). Utöver dessa sju gymnasier deltar också Gymnasiet svenska normallyceum och Gymnasiet Lärkan, båda från Helsingfors, i det som nu kallas DaNa/Sydväst.

Första kick off-träffen gick av stapeln i Karis-Billnäs gymnasium den 1 november. På plats var ett tjugotal ivriga fysik-, kemi och biologilärare samt företrädare för Pasco och Vernier. Ivern var stor bland deltagarna. DaNa/Sydväst skolorna kartlägger nu sina behov och under höstterminen görs gemensamma beställningar på hårdvara varefter fortbildningen sedan kan skraddarsys.

Jonas Waxlax

DaNa/Österbotten fortsätter

De tolv österbottniska gymnasiernas satsning på digital mätutrustning går vidare med en del tilläggsbeställningar under hösten. I början av nästa år kommer en satsning att göras på fortbildning kring programvaran för mätutrustningen. I slutet av vårterminen börjar det tvååriga projektet att närma sig sitt slut och då kommer erfarenheterna från de deltagande skolorna att samlas under ett avslutningsseminarium.

En intressant nyhet är att Pasco utkommit med en helt ny programvara för sin mätutrustning kallad Capstone. För skolor som har Pasco-utrustning lönar det sig att bekanta sig med den nya programvarans möjligheter och ta vara på öppningserbudandet då programmet fram till årsskiftet säljs till rabatterat pris.

Markus Norrby

Material från sommarkursen med digital mätutrustning som tema finns på adressen:
<http://www.skolresurs.fi/sommarkursmaterial2012>

På sidan intill finns ett exempel på de demonstrationsinstruktioner som deltagarna skapade under kursen.

Demonstration i DaNa-seminariet i Vasa 5 - 6 juni 2012/
Kerstin Karlström, Bertil Eklund, Ingvor Smeds

Ämne: Induktionsfenomenet

Material:

LabQuest + spänningsgivare (Vernier)
Spole 600 varv (varvantal kan varieras)
Plaströr, kopparrör
Nd-magnet

Utförande:

Koppla en spänningsgivare till LabQuest
Fäst spolen och röret lodrätt i stativ eller på bordskanten
Obs. sätt något mjukt material som magneten kan falla på!

Starta LoggerPro

Kortslut givaren och nollställ den (klicka Experiment + Zero eller klicka på knappen 0)
Koppla givaren till spolens ingångar

Klicka Experiment, Datacollection och mata in tiden 1 s och 1000 samples/s

Klicka Triggering On sensor value Increasing across och skriv in t.ex. 0.1 V. Skriv in Collect 500 samples before trigger. Detta betyder att datorn väntar på mätningen startar först då spänningen överstiger 0.1 V samt att den räknar med hälften av samplen före triggsignalens gränsvärde satisfieras.

Fäll magneten genom röret. Om datorn inte tar emot data har magneten vänts fel väg. Vänd magneten och försök på nytt! Upprepa försöket med kopparröret. Fäll magneten från samma avstånd från spolen i varje försök, så elimineras en variabel åtminstone.

Analys:

Skala om grafen (klicka knappen A)

Bestäm area på båda topparna genom att markera toppen, klicka integralknappen. Upprepa med den andra toppen.

Bestäm maximivärdet på båda topparna genom att markera båda topparna och klicka på statistikknappen. Jämför topparna med avseende på area och maxspänning/minspänning.

Fundera på följande fakta (frågor):

- toppens area är ett mått på det totala flödet som induceras i spolen då magneten faller in mot spolen respektive lämnar spolen
- toppens maximispänning är ett mått på den fart magneten har då den faller in mot spolen respektive lämnar spolen
- hur är det med topparean och toppspänningen i de båda försöken?
- hur lång tid befinner sig magneten i röret? Varför?

Formativ utvärdering

Berit Kurtén-Finnäs

Hur kan vi undervisa i naturvetenskap så att elevernas tänkande utmanas och så att elevernas begreppsliga förståelse verkligen utvecklas? Jag föreställer mig att det här är frågor som de flesta av oss som undervisar i naturvetenskap funderar över.

Vi vet idag att elever kommer till fysik- och kemiundervisningen med en mängd förhandsuppfattningar eller alternativa förklaringar till olika naturvetenskapliga fenomen. Dessa föreställningar påverkar hur de tar till sig undervisningen. Dessa alternativa föreställningar behöver synliggöras både för att eleverna själva ska komma underfund med vad de egentligen tror och för att vi som lärare ska veta hur våra elever tänker. Om elevernas alternativa föreställningar inte beaktas och utmanas i undervisningen, finns det risk att de lever kvar hos eleverna, opåverkade av undervisningen.

Formativ utvärdering är en utvärderingsform vars syfte inte är att betygssätta eleverna, utan syftet är dels att vi som lärare ska få en inblick i elevernas förståelse, men också att eleverna själva ska se var de befinner sig i en lärandeprocess. Den formativa utvärderingen kan vi använda t.ex. då vi inleder ett nytt avsnitt eller tar upp ett nytt fenomen som eleverna kan ha förhandsuppfattningar kring. Vi kan också använda formativ utvärdering vid olika tidpunkter under en sekvens eller i slutet av ett avsnitt, som ett självutvärderingsinstrument.

Begreppsbulor

Begreppsbulor (Concept Cartoons) är ett formativt utvärderingsverktyg som visat sig vara utmärkt då man vill utmana elevernas tänkande. Begreppsbulor består av serierutor som behandlar något speciellt fenomen eller begrepp inom naturvetenskap. I begreppsbulan får olika personer representera olika alternativa uppfattningar kring fenomenet. Fenomenet bör på något sätt vara bekant från tidigare då man presenterar begreppsbulan för sin klass, men förklaringen bör inte vara självklar. Det bör vara ett fenomen där det existerar olika uppfattningar om hur man kan förklara fenomenet. De uppfattningar som kommer fram i en begreppsbulor grundar sig på någon form av forskning (kan vara en lärares erfarenheter från den egna undervisningen) kring elevers existerande uppfattningar om fenomenet.

Begreppsbulor kan användas i undervisningen som introduktion till ett fenomen. De olika förklaringarna, som personerna på bilden kommer med kan stimulera och utmana elevernas eget tänkande, de kan locka till diskussion och engagera och motivera eleverna. De olika förklaringarna kan hjälpa eleverna att komma underfund med hur de själva tänker. De kan också skapa trygghet för elever som känner sig osäkra att säga vad de tror; på bilden kan de hitta någon annan som tror ungefär på samma sätt. Begreppsbulorna kan användas som utgångspunkt för elevernas fortsatta undersökningar; de får ta reda på om deras förklaring var korrekt. Det är viktigt att låta alla elever få fundera, och få uttrycka sin uppfattning. Dela därför in klassen i mindre grupper (3-4 elever) som sinsemellan får diskutera innan eleverna presenterar för hela klassen vad de tror.

Exempel

”Färgade lappar”

På en del håll har man inom högre utbildningar börjat använda s.k. ”clickers” för att utvärdera studenternas kunskap och förståelse under en föreläsning. Det här är ett dyrt system och säkert otänkbart i vår skolvärd. Men idén kan man ta efter och göra på ett betydligt förmånligare sätt, t.ex. genom att använda färgade kort. Som lärare ställer du dina elever inför en utmaning, en frågeställning och ger några olika svarsalternativ. Eleverna får fundera på vilket alternativ de tror att är det rätta, och i så fall varför. På given signal ska alla visa upp sin lapp, dvs. den färg som svarar mot deras svartalternativ, utan att se vad de andra väljer.

Exempel 1

Du tankar din bil med 50 liter bensen. Bensen väger 37,5 kg. Vad väger avgaserna från bilen.

-
 Mindre än 37,5 kg
-
 Mera än 37,5 kg
-
 37,5 kg

Vilket av förslagen väljer du? Lyft upp det färgkort som motsvarar din uppfattning.

Förklara hur du tänker. Detta kan göras på olika sätt.

- Eleverna kan i grupper på 2-4 elever förklara för varandra och se om de kan hitta en gemensam förklaring.
- Eleverna får argumentera för sitt alternativ.
- Eleverna kan skriva ner sin förklaring.

Efter det kan man fortsätta diskussionen i helklass.

Läs mer på www.skolresurs.fi/nyhetsbrev12

Storleksuppskattningar och energifrågor

Mats Braskén

Ingen har säkert undgått att framtidens energiförsörjning är en av de stora, olösta frågorna. Tidningar och medier är fulla med alternativ och åsikter. Vad som däremot ofta saknas i mediaflödet, är de bakomliggande kvantitativa resonemangen. Här har vi lärare i matematiska och naturvetenskapliga ämnen en viktig uppgift i att ge våra elever de verktyg de behöver för att forma sina egna beslut. Jag skall nedan presentera några exempel på sådana kvantitativa resonemang, men börja gärna med att klicka in dig på ”TED Talks”, där David MacKay pratar om dessa saker under rubriken ”A reality check on renewables” (TED Talks har även andra utmärkta presentationer kring temat energi).

Alternativa drivmedel för bilar

a) Uppskattning av energin från kolbaserade bränslen

Vid förbränning av kol så reagerar en kolatom med en syremolekyl, varpå ca. 4 eV energi frigörs (kemi är som Hans-Uno Bengtsson brukade säga ”fysik på elektronvoltsnivå”). Alltså $C + O_2 \rightarrow CO_2 + 4 eV$. En kilogram kol innehåller $\frac{1000 g}{12 g/mol} \times 6 \cdot 10^{23} \frac{atomer}{mol} = 5 \cdot 10^{25} kolatomer$. Vilket gör att energin som vi kan få ur en kg kol blir: $5 \cdot 10^{25} atomer \times 4 \frac{eV}{atom} \times 1,6 \cdot 10^{-19} \frac{J}{eV} = 3,2 \cdot 10^7 \frac{J}{kg}$.

b) Energikapaciteten hos ett vanligt bilbatteri

Låt oss ta ett 12 V bilbatteri med en kapacitet på 60 Ah (ampere-timmar) och en vikt på 12 kg.

Batteriets effekt ges av $P = U \cdot I$ och dess totala energiinnehåll $E = P \cdot t = U \cdot I \cdot t$. Energin per

kilogram batteri blir alltså $\frac{12 V \times 60 A \cdot h \times 3600 \frac{s}{h}}{12 kg} = 2 \cdot 10^5 \frac{J}{kg}$, vilket är ca. en faktor 100 mindre än

energin per kg kol. Bensin har ett energiinnehåll som är ca. 3/2 gånger kolets, vilket gör skillnaden ännu större. För att få samma energimängd som i 40 kg (≈ 40 liter) bensin, skulle vi alltså behöva

batteri med en vikt på ca. $\frac{\frac{3}{2} \times 3,2 \cdot 10^7 \frac{J}{kg} \times 40 kg}{2 \cdot 10^5 \frac{J}{kg}} = 9600 kg$, vilket är ca. 5 – 10 gånger vikten hos en

typisk personbil.

Diskussion: Hur löser man detta dilemma i dagens elbilar?

c) Solpaneler på biltaket?

Ett viktigt tal att ha i bakhuvudet när man diskuterar solenergi, är att mitt under en solig dag så tar vi emot en effekt på ca. $1000 W/m^2$ från solen. Anta att vi täcker biltaket med en solpanel vars area är $2 \times 3 = 6 m^2$. Effekten vi då får från solen är $1000 W/m^2 \times 6 m^2 = 6000 W$. Är detta mycket eller litet? En typisk bil har en motoreffekt på 100 hp (hästkrafter), vilket motsvarar 74600 W. Våra solpaneler skulle ge en effekt som motsvarar 8 hp. Detta är dessutom i överkant, eftersom vi antagit att solpanelernas verkningsgrad är 100%, medan den verkliga är $< 50\%$.

Alternativ till glödlampan

a) Kostnaden för en gammaldags glödlampa

En vanlig glödlampa kostar mindre än 1 euro och håller vanligen i 1000 – 2000 timmar (detta innebär att om du har den på ca. 4 timmar per dygn, så hamnar du att byta den ungefär en gång per år). Under sin livstid förbrukar en 100 W lampa ca. $100 \text{ W} \times 1000 \text{ h} = 100 \text{ kWh}$ elenergi. Med ett elpris på ca. 12 cent/kWh (energi + överföringsavgift) kostar dig alltså glödlampan ca. 12 euro i el under sin livstid.

Har vi någon nytta av värmen från lampan? Energiförbrukningen hos ett typiskt nybyggt hus ligger kring 15 000 kWh per år (vi antar att huset har eluppvärmning av både utrymmen och vatten). Av de 1800 euro du betalar i elräkning per år, bidrar 100 W:s glödlampan med 12 euro värt i värme.

b) Energisparlampor

Energisparlampor fungerar liksom lysrör så att en ström av elektroner exciterar gasen i lampan. Gasen ger ut UV-ljus som absorberas av den fluorescerande beläggning på lampglasets insida, vilket resulterar i synligt ljus ut. Priset på dessa lampor ligger något under 10 euro och de hävdas ha en livstid på upp till 10000 h (dvs. 10 gånger längre än en gammaldags glödlampa). Vidare sägs det på kartongen att ljuset från en 23 W energisparlampa motsvarar det från en 100 W:s glödlampa. Energiförbrukningen under energisparlampans livstid blir alltså $23 \text{ W} \times 10000 \text{ h} = 230 \text{ kWh}$ (mao. 28 euro i el under sin livstid). Jämför vi kostnaden för en glödlampa och en energisparlampan över en tidsperiod på 1000 h, får vi (inköpspris + elpris):

$$\text{Glödlampa: } 1 \text{ €} + 12 \text{ €} = 13 \text{ €}/1000 \text{ timmar}$$

$$\text{Energisparlampa: } (10 \text{ €} + 28 \text{ €})/10 \approx 4 \text{ €}/1000 \text{ timmar}$$

Energisparlampan ger alltså en inbesparing på lite mer än 9 € (1000 h motsvarar att du har lampan på ca. 3 h per dag under ett år). Observera att vi inte har tagit med kostnaderna för att energisparlampor innehåller kvicksilver och därför kräver ett mer omfattande omhändertagande än vanliga glödlampor. Inte heller har vi beaktat deras minskade bidrag till husets uppvärmning.

Några enkla experiment

Mats Braskén

Följande demonstrationer och experiment är inspirerade av den återkommande spalten ”Little Gems” i tidskriften The Physics Teacher.

1. Elektriska fältet kring en krympande ballong

Elfältet nära ytan av ett laddat föremål beror av laddningstätheten på ytan, dvs. antalet laddningar per kvadratmeter. Nedan följer en enkel demonstration som visar att om du packar laddningarna tätare, så ökar också det elektriska fältet i styrka.

Utrustning: Ballong, små styroxxkolor, plåt eller plåttallrik.

Blås upp ballongen (knyt inte ihop den) och gnid den mot ditt hår eller kläder. Placera styrox- eller små pappersbitar på ett plåttfat. Närma dig styroxkulorna med ballongen, men inte så nära att de dras till ballongen. Släpp luft ur ballongen lite i taget, men försök hålla avståndet ballong-styroxxkolor konstant. I ett visst skede hoppar styroxkulorna upp mot ballongen. Varför? Totala antalet laddningar på ballongen förblir densamma när den krymper, men laddningarna får mindre och mindre utrymme. Laddningstätheten ökar alltså och därmed också det elektriska fältets styrka och kraften på styroxkulorna.

2. Rita dina egna kretsar

Grafitstrecken som lämnas av en vanlig blyertspenna på papper, leder elektricitet och kan användas för att undersöka fenomen som resistans och kapacitans. Nobelpriset i fysik år 2010 utdelades för undersökningar av de elektriska egenskaperna hos sådana tunna grafitskikt.

Utrustning: Mjuk blyertspenna (6B), papper, ledningstråd, tejp, multimeter som mäter resistans och kapacitans.

a) Motstånd. Resistansen hos en ledare beror av ledarens längd, tvärsnittsarea och materialet som ledaren är gjord av.

Börja med att rita ett streck på ett papper med en mjuk blyertspenna. Strecket skall vara så tydligt att det ser aningen glansigt ut. Mät resistansen hos strecket och se hur den ändrar när du ökar avståndet mellan universalmätarens två prober. Rita en ny linje som är dubbelt så bred som den första. Hur ändrar resistansen? Du kan fortsätta och utforska resistansen hos seriekopplade och parallellkopplade blyertsstreck.

b) Kondensator. En kondensator består av två ledande plattor, åskiljda av luft eller ett annat isolerande material (vanligen plast). Kondensatorns förmåga att lagra elektriska laddningar ges av kondensatorns kapacitans. Kapacitansens storlek beror av plattornas storlek, avstånd och materialet mellan plattorna.

Rita en stor (minst 10 x 10 cm), tydlig blyertskvadrat på papprets båda sidor. Tejpa fast lednings-trådar i mitten av kvadraterna. Mät kapacitansen. Experimentera med att rita olika stora kvadrater och med att rita kvadraterna på två olika papper, så att avståndet mellan ”plattorna” blir dubbelt större. Vad händer om man sätter en plastfolie mellan pappren?

3. En enkel optisk bänk med en LED-ficklampa

Som en enkel och kraftig ljuskälla till en optisk bänk, kan användas en billig (ca. 4 euro) LED-ficklampa som har flera LED:ar (5 st i vårt exempel). I experimentet nedan har vi en använt en positiv lins. Genom att färglägga en enskild LED kan man enkelt observera om bilden på skärmen är rättvänd eller inte. Bildens förstoring kan likaså enkelt mätas.

Om oss

Resurscenter för matematik, naturvetenskap och teknik i skolan är ett nationellt finlandssvenskt projekt för att stöda skolundervisningen i dessa ämnen. Projektet är självständigt men sker i nära samarbete med universitet och yrkeshögskolor.

Resurscentret är ett initiativ av Svenska tekniska vetenskapsakademien i Finland (STV). Som projektägare fungerar Åbo Akademi via Centret för livslångt lärande. Projektet finansieras från många olika håll, bland annat av Svenska kulturfonden, Teknologiindustrin rf:s 100-årsstiftelse, undervisningsministeriet, utbildningsstyrelsen, Walter Ahlströms stiftelse, Stiftelsen för teknikens främjande, Svenska folkskolans vänner, K.H. Rhenlunds stiftelse, Stiftelsen Brita Maria Renlunds minne, Magnus Ehrnrooths stiftelse, Stiftelsen för Åbo Akademi och STV.

Detta nyhetsbrev är en fristående fortsättning på de informationsbrev som tidigare producerats vid Kemididaktiskt resurscentrum. På resurscentrets hemsida www.skolresurs.fi kan du ladda ner detta nyhetsbrev i färg. Där finns även mer information om centrets verksamhet och framtida evenemang. Där finns också en del länkar och annat undervisningsmaterial samlat. Vi tar gärna emot tips och idéer gällande länkar och annat material.

Vår vision

Vi vill...

...skapa intresse för matematik, naturvetenskap och teknik i skolan så att elevernas valmöjligheter i kommande utbildning breddas

...främja växelverkan mellan skolor, näringsliv och högre utbildning för att öka elevernas förståelse för naturvetenskapernas och teknologins betydelse för hållbar samhällsutveckling

...bidra till att stärka lärarnas ämneskunskaper och öka förutsättningarna för innovativ undervisning

Ledningens kontaktuppgifter

Projektkoordinator Kerstin Fagerström (fram till 31.12.2012)
 CLL (Centret för livslångt lärande vid Åbo Akademi och Yrkeshögskolan Novia)
 Fabriksgatan 2, 20500 Åbo
 Telefon: tjänst 02-215 4950, mobil 040-704 3815
 E-post: info@skolresurs.fi

Verksamhetsledare Minna Boström
 Telefon: 050-341 1338
 E-post: minna.bostrom@skolresurs.fi

www.skolresurs.fi

Resurspersoner

Resurscenterteamet förändras hela tiden och den mest aktuella listan på personal hittar du alltid på projektets hemsida www.skolresurs.fi. Tveka inte att ta kontakt om du har frågor, eller om du har idéer som du vill ha hjälp med att förverkliga!

Helsingfors

Mariann Holmberg
 Lektor i kemi, material- och miljöteknik, Arcada
 E-post: mariann.holmberg@skolresurs.fi

Ingvar Stål

Lektor i fysik och science,
 Botby högstadieskola
 E-post: ingvar.stal@skolresurs.fi

Jonas Waxlax

Lektor i fysik, Gymnasiet Lärkan
 E-post: jonas.waxlax@skolresurs.fi

Annika Venäläinen

Doktorand i fysik, Helsingfors universitet
annika.venalainen@skolresurs.fi

Vasa

Mats Braskén
 Lektor i fysik, Novia
 E-post: mats.brasken@skolresurs.fi

Berit Kurtén-Finnäs

Akademilektor i kemins didaktik,
 Åbo Akademi
 E-post: berit.kurten-finnas@skolresurs.fi

Markus Norrby

Lektor i fysik, Vasa övningsskola
 E-post: markus.norrby@skolresurs.fi

Camilla Söderback

Lektor i matematik, Vasa övningsskola
 E-post: camilla.soderback@skolresurs.fi

Åbo

Ann-Sofie Leppänen
 Doktorand i trä- och papperskemi,
 Åbo Akademi
 E-post: ann-sofie.leppanen@skolresurs.fi

Otto Långvik

Doktorand i organisk kemi,
 Åbo Akademi
 E-post: otto.langvik@skolresurs.fi