

INSTRUKS

- Du har 30 minutter til hver oppgave og skal gå fra stasjon til stasjon. Alle de praktiske øvelsene bortsett fra én kan gjøres i par/grupper. Læreren bestemmer gruppene.
- Du må levere besvarelsene fortløpende etter hver oppgave. Skriv svarene og vis aktuelle utregninger på et eget ark når det ikke er plass på dette arket. NB! Husk å skrive navn.
- Både besvarelsene du leverer inn og det du gjør underveis blir vurdert.

Her er tidsskjemaet som må følges:

(Gruppe 1 starter med oppgave 1, gruppe 2 starter med oppgave 2 osv.)

	9.00 -	9.30 -	10.00 -	10.30 -	11.00 -	11.30 -	12.00 -	12.30 -
	9.30	10.00	10.30	11.00	11.30	12.00	12.30	13.00
Gruppe 1	1	2	3	4	5	6	7	8
Gruppe 2	2	3	4	5	6	7	8	1
Gruppe 3	3	4	5	6	7	8	1	2
Gruppe 3	4	5	6	7	8	1	2	3
Gruppe 5	5	6	7	8	1	2	3	4
Gruppe 6	6	7	8	1	2	3	4	5
Gruppe 7	7	8	1	2	3	4	5	6
Gruppe 8	8	1	2	3	4	5	6	7

Opgavesettet består av 5 sider

OPPGAVE 1 – 3 KAN GJØRES I PAR/GRUPPER

OPPGAVE 4 – 8 ER INDIVIDUELLE OPPGAVER

PAR-/GRUPPEOPPGAVER (1 - 3)

OPPGAVE 1: LUFTPUTEKANEN

Still luftputebanen på skrå. Mål helningsvinkelen. $\alpha =$ _____

Forklar hvordan du finner helningsvinkelen.

Bestem farten ved port A og ved port B og registrer tiden vogna bruker mellom portene.

Fart port A: _____ Fart port B: _____ akselerasjonen $a =$ _____

Forklar framgangsmåten.

Gjør tre målinger og regn ut akselerasjonen hver gang og bestem gjennomsnittet.

Ut fra målingene skal du beregne avstanden mellom portene. Kontroller ved måling.

I teorien om bevegelse på skråplan skal $a = g \sin \alpha$, hvordan stemmer dette med dine målinger?

OPPGAVE 2 TEMPERATURKURVE MED DATALOGGER

Oppgaven går ut på å bestemme

- hvor mange joule som frigjøres når 1 gram butan brenner
- effekten til butanbrenneren (i watt)

Bestem massen til butanboksen før og etter forsøket.

Ha 300 gram vann i begerglasset. Regn ut hvor mye energi C som må tilføres for at temperaturen skal stige 1°C . Begerglasset har en varmekapasitet på 100 J/K .

Når brenneren står på avgir den effekten P .

Avgitt varme er $P t$, mottatt varme er C tempstigning.

La brenneren stå på i 3 minutter og 20 sekunder. Start med kaldt vann i begerglasset. Registrer temperaturen som funksjon av tiden på loggeren.

Bestem ut fra grafen P og frigjort energi per gram butan når denne gassen brenner.

Vurder svaret ditt med hensyn til hvilke antakelser du har gjort, og gjør rede for eventuelle feilkilder i forsøket.

OPPGAVE 3: MASSE VOLUM OG TETTHET

Tetthet = masse : volum

Hjelpemidler: vekt, linjal og skyvelære.

Dere skal i denne oppgaven regne volum i cm^3 og masse i gram. Tettheten ρ er da oppgitt i g/cm^3 .

Bestem volum og masse til

- 1: treklossen,
- 2: metallstanga
- 3: metallprismet.
- 4: metallsylinderen

Regn ut tettheten til hver av gjenstandene.

Lag et anslag for usikkerhet for volumet og massen til treklossen.

Dere har tre like brusflasker. No 1 er tom, no 2 er fylt med vann og no 3 er fylt med en ukjent væske. Bestem tettheten til den ukjente væska når vann har tettheten $1 \text{ g}/\text{cm}^3$.

Bruk tabellen til å bestemme hva slags metaller og væske vi bruker.

INDIVIDUELLE OPPGAVER (4 – 8)

OPPGAVE 4: MASSE OG SVINGETID I ELASTISK FJÆR

Utstyr: Elastisk fjær og lodd. Regner med at dere har stoppeklokke. Bruk moderate utslag.

Opgaven går ut på å bestemme

- 1: Sammenhengen mellom svingetid T , og utslag når massen m er konstant.
- 2: Sammenhengen mellom masse og utslag.

Fyll inn i tabellen:

Masse (m)	50 g	100 g	150 g	200 g	250 g
T					
T^2					
$\frac{m}{T^2}$					

Bestem den matematiske sammenhengen mellom T og m for fjæra.

OPPGAVE 5 BEVEGELSESLIKNINGENE FOR AKSELERERT BEVEGELSE:

Dere skal fylle inn i de tomme rutene: Vis utregningene.

Startfart v_0 (m/s)	Slutfart v (m/s)	Tid t (s)	Strekning s (m)	Akselerasjon a (m/s ²)
2	8	3		
10	40		150	
0		6,5	207	
40			60	-10
15		12	540	
	28	16		1

OPPGAVE 6: FRIKSJON, BREMSELENGDE OG STOPPLENGDE.

- Gjør rede for hvordan vi kan bestemme friksjonstallet μ
For en bil som kjører på tørr asfalt kan vi regne at $\mu = 0,9$.
- Hva er friksjonskraften R for en bil med masse 2000 kg.
- Regn ut bremselengden for bilen når farten er 54 km/h og når farten er 108 km/h.
- Hva blir stopplengden når farten er 108 km/h og reaksjonstiden er 1 s.
- Hva blir total stopplengde når friksjonstallet er 0,3 og farten er 108 km/h

OPPGAVE 7: ENERGI

- a) Regn ut den kinetiske energien til en gutt med masse 80 kg og farten 9 m/s.
- b) Kameraten har samme kinetiske energi og har massen 90 kg. Hva er hans fart?
- c) Ei tøff jente med masse 56 kg hopper ut fra et stupetårn 10 m over vannflata. I det hun hopper ut har hun farten 5 m/s. Hvor stor er den potensielle, kinetiske og totale energien til jenta ved
 - 1) høyden 10 m 2) høyden 8 m 3) høyden 0 m
- d) Hva er farten til jenta i m/s og km/h i det hun når vannflata? Vi ser bort fra luftmotstand.

OPPGAVE 8: TRYKK OG TEMPERATUR

- a) Regn ut trykket i Pa mot bakken når en person med masse 80 kg står på
 - 1) en stylte med grunnflate 40 cm²?
 - 2) truger med areal 0,8 m²?
- b) Forklar virkemåten til hydrauliske bremseser.
- c) Hvordan kommer vi fram til ideen om et absolutt nullpunkt for temperatur.
- d) Forklar hva vi forstår med kelvinskalaen.
- e) I en gass er temperaturen – 23 °C Hva svarer dette til i absolutt temperatur.
- f) Hva svarer 300 K til i °C?

Trykket i en gass er proporsjonalt med absolutt temperatur. Ved – 23 °C er trykket 1,25 atm. Hva blir trykket når temperaturen er 27° C?