Esperimento

Volume, massa e Stati di aggregazione
Materiale per il gruppo n°____:

	sasso o oggetto solido irregolare

pongo

elastico

gomma da cancellare
colorante
	bicchieri in vetro e plastica
bottiglia di plastica
bilancia da cucina

1 siringa senz’ago
candela
	cucchiaio

acqua

1 provetta
1 pipetta

piattino

1. Procedimento: DEFINIZIONE DI VOLUME

· Tagliare la bottiglia

· Graduare la bottiglia con il righello (1 tacca - 1 cm)

· Riempire la bottiglia di plastica graduata fino al livello 5 tacche (5 cm)
· Immergere l’oggetto di cui si vuole misurare il volume

· Annotare l’aumento dell’acqua (n° tacche __________)
· Fare la differenza tra il nuovo livello dell’acqua e quello di partenza: il risultato in “tacche” è la misura del volume.

Il volume degli oggetti con forma geometrici è definibile con formule matematiche, ma nel caso di oggetti di forma irregolare, tale misurazione è possibile solo calcolando lo spazio occupato dall’oggetto. L’acqua è il mezzo che ci permette di occupare tutti gli spazi irregolari dell’oggetto e valutarne il volume correttamente.

2. Procedimento: VALUTAZIONE DELLA MASSA

· Manipolare il pongo fino a renderlo compatto

· Pesare l’oggetto ottenuto e annotare il risultato ___________

· Spezzare l’oggetti in parti più piccole

· Pesare nuovamente le parti e annotare il peso ____________

La massa è fissa, perciò anche se variamo la forma degli oggetti, la loro massa resta invariata.

3. Procedimento: STATO SOLIDO

· Prendi la gomma che hai nell’astuccio

· Schiacciala con un dito

I corpi solidi non si deformano, e non possono essere compressi.

4. Procedimento: STATO LIQUIDO

· Riempi un bicchiere trasparente di acqua
· Prendi la siringa e aspira un po’ d’acqua
· Chiudi poi l’apertura con il dito
· Premi sullo stantuffo con forza

· Togli il dito e versa l’acqua della siringa nella provetta

L’acqua non è comprimibile, perciò la siringa non può essere compressa. Quando un liquido viene versato in contenitori differenti assume la forma del contenitore.

5. Procedimento 1 : STATO AERIFORME

· Prendi la siringa e solleva lo stantuffo in modo che si riempi d’aria
· Chiudi poi l’apertura con il dito
· Premi sullo stantuffo con forza e poi lascialo (scende con resistenza, si blocca e poi torna alla posizione iniziale)
L’aria si comprime, infatti lo stantuffo la costringe a occupare uno spazio più ridotto. Lo stantuffo torna alla posizione iniziale perché l’aria compressa tende a dilatarsi (con l’acqua questo non accade).
6. Procedimento 2
· Appoggiamo la candela al centro del piattino (fermatela con alcune gocce di cera fusa)
· Versiamo dell’acqua colorata dentro al piattino di vetro fino a raggiungere l’altezza di 1 cm (attenzione alla candela)
· Appoggiare il bicchiere capovolto sulla candela
· Osservare attentamente l’acqua.

La candela consuma l’ossigeno dell’aria dentro al bicchiere e si spegne quando l’ha consumato tutto. Poiché il bicchiere non chiude ermeticamente, l’acqua viene spinta dalla pressione esterna ed entra a prendere il posto dell’ossigeno.
7. Procedimento: STATO ELASTICO

· Osserva la forma dell’elastico

· Tendilo leggermente per 10 secondi

· Rilascia l’elastico e osserva il cambiamento rispetto la forma di partenza

L’elasticità è la caratteristica che hanno alcuni corpi di ritornare nella forma iniziale, dopo aver subito una deformazione.

8. Procedimento: STATO PLASTICO

· Prendi il pezzo di pongo dell’esperimento 2
· Unisci tutti i pezzi e lavoralo tra le mani
· Osserva la sua forma
· Schiaccialo nuovamente tra le mani ed osserva la sua forma
· Le due forme sono differenti?
La plasticità è la caratteristica che hanno alcuni corpi di mantenere la forma acquistata, dopo aver subito una deformazione.

9. Procedimento: AGITAZIONE TERMICA

· Riempi con la pipetta Pasteur, la provetta di acqua
· Versa con la pipetta 3 gocce di colorante nella provetta
· Osserva come si comporta il colorante
Le molecole d’acqua, nel moto di agitazione termica vanno a sbattere alle molecole di colorante e le spingono qua e là. Così il colorante si cosparge nella provetta in maniera uniforme.
