

Vinnubók í eðlis-

og efnafræði

NAFN: __

RAGNHEIÐUR ALMA SNÆBJÖRNSDÓTTIR OG TELMA ÝR BIRGISDÓTTIR

 1

Efnisyfirlit
Formáli ... 2

Efnisheimurinn ... 3

1.1 Hvað er kertalogi? .. 4

1.2 Einkennilegt háttarlag gosflösku ... 6

2.1 Matarlitur í heitu og köldu vatni ... 8

2.2 Stálull og álpappír ..10

3.1 Hjartasalt hitað...12

3.2 Matarsalt leyst í vatni ...14

3.3 Matarsódi og borðedik ...16

Eðlisfræði 1 ...18

4.1 Greiðan og matarsaltið ..19

4.2 Raðtengdar og hliðtengdar straumrásir ..21

5.1 Hljóðfæri úr gúmmíteygjum ..24

5.2 Mæling á hljóðstyrk ..26

6.1 Flaska með peningi ...28

6.2 Veðurathugun ..30

7.1 Speglun ...32

7.2 Fer ljósgeisli í gegnum vökva? ...34

7.3 Regnbogi búinn til með kristal ..36

Eðlisfræði 2 ...38

8.1 Að rúlla kúlu á ólíku undirlagi ...39

8.2 Gagnkraftar ...41

9.1 Hvað léttist steinninn mikið? ..43

9.2 Loftþrýstingur ...45

10.1 Segulmagn ..47

10.2 Áttaviti búinn til ..49

11.1 Talía ..51

11.2 Pendúll ..53

Viðaukar..55

Vísindaleg vinnubrögð ...55

Skýrslugerð ...56

Heimildaskrá ...58

 2

Formáli
Kæru nemendur,

Í þessari bók má finna 24 verklegar athuganir sem koma vonandi til með að hjálpa ykkur að

skilja textann í námsbókinni. Hver athugun er tengd námsefninu í Efnisheiminum, Eðlisfræði 1

og Eðlisfræði 2. Í lok hverrar athugunar eru svo spurningar. Þær eru samdar með

bókstafanámsmat í huga. C spurning eða rauð spurning reynir á grunnþekkingu á staðreyndum,

B eða appelsínugul spurning reynir á dýpri þekkingu en A spurning eða græn byggir á því að þú

getir dregið ályktun af niðurstöðum og yfirfært þær á raunveruleikann.

 Í viðauka má finna upplýsingar um vísindaleg vinnubrögð og skýrslugerð. Hafið í huga að

fylgja þarf þeim fyrirmælum sem kennari gefur og þeim sem eru í kennslubókinni. Sérstaklega

þarf að hafa varann á ef að hlutir eru hitaðir, þeim sem eru oddhvassir eða ertandi fyrir húð og

augu.

Við vonum að þið eigið lærdómsríkar og ánægjulegar stundir við framkvæmd þessara og

vonandi fleiri verklegra athugana!

Ragnheiður Alma Snæbjörnsdóttir

Telma Ýr Birgisdóttir

 3

Efnisheimurinn
Eftirfarandi eru verklegar athuganir sem fylgja Efnisheiminum en þeim er skipt eftir köflum

bókarinnar. Þær eru:

Heimur efnafræðinnar:

1.1 Hvað er kertalogi?

1.2 Einkennilegt háttarlag gosflösku

Frumeindir og sameindir:

2.1 Matarlitur í heitu og köldu vatni

2.2 Stálull og álpappír

Efnabreytingar

3.1 Hjartasalt hitað

3.2 Matarsalt leyst upp í vatni

3.3 Matarsódi og borðedik

 4

1.1 Hvað er kertalogi?
Athugunina er einnig að finna á blaðsíðu 16 í bókinni Efnisheimurinn

Lesefni

Blaðsíður 12-13 og 16-17.

Áætlaður tími

Um það bil 40 mínútur.

Markmið

 Að nemendur kynnist grunnhugmyndum efnahvarfa.

 Að nemendur læri um efnabreytingar og geti útskýrt þær.

Efni og áhöld

Meðalstórt kerti, sprittkerti, kveikjari eða eldspýta, blað, blýantur, litir og glerglas.

Mikilvæg hugtök

Hamskipti, efnahvörf, hvarfefni og myndefni.

Framkvæmd

Ef þú hefur aðstöðu til þá er gott að kæla glerglasið og geyma það. Til dæmis er hægt að setja það

inn í ísskáp, frysti eða út ef það er kalt úti.

Kveiktu á meðalstóra kertinu. Horfðu vel á logann, hvernig hann lítur út og hvernig hann er á

litinn? Horfðu á kveikinn og í kringum hann. Til hvers er kveikurinn? Taktu eftir vökvanum í

kringum kveikinn, hvaða efni er þetta? Hvernig myndaðist það?

Teiknaðu mynd af efsta hluta kertisins. Hafðu myndina frekar stóra til þess að geta útskýrt betur.

Reyndu að draga fram með skýrum hætti litina í loganum og nánasta umhverfi hans.

Kveiktu á sprittkertinu. Hvolfdu köldu glerglasinu yfir logann þannig að neðri brún þess nemi við

brún álformsins sem sprittkertið er í (mynd 1.14). Fylgstu vel með innra borði glasins, því sem

gerist innan í glasinu. Sérðu einhverjar breytingar? Taktu glasið frá loganum og strjúktu innra borð

glassins með fingrinum. Skráðu athuganir þínar.

Niðurstöður

Skráðu niður það sem gerist með því að nýta hugtökin hamskipti, hvarfefni og myndefni. Hvað er

það sem orsakar þá breytingu sem verður?

 5

Spurningar

1. C spurning:

Hvað eru hamskipti?

__

__

__

2. C spurning:

Hvaða efni eru myndefni?

__

__

__

3. B spurning:

Hvaða vökvi er það sem myndast í kringum kveikinn og hvernig verður hann til? Notaðu

hugtök kaflans til þess að útskýra.

__

__

__

4. A spurning:

Hvernig væri hægt að útskýra ferlið á því sem gerist þegar kveikt er á kerti og það látið loga

fyrir einhverjum sem hefur aldrei lært efnafræði áður? Hvað gerðist þegar glasið var sett

fyrir ofan og af hverju?

__

__

__

 6

1.2 Einkennilegt háttarlag gosflösku
Þessa athugun er einnig að finna á bls. 24 í bókinni Efnisheimurinn

Lesefni

Niður blaðsíðu 25.

Áætlaður tími

Um það bil 20 mínútur.

Markmið

 Að nemendur kynnist hugmyndafræði frumeindakenningar Daltons og læra að útskýra

hana ekki síst varðandi hreyfingu sameinda í lofti.

 Að nemendur skilji hvaða áhrif hiti hefur á hreyfingu sameinda.

Efni og áhöld

2L gosflaska og aðgangur að vaski.

Mikilvæg hugtök

Frumeindir, hitaþensla og frumeindakenning Daltons.

Frumeindakenning Daltons

 Allt efni er gert úr litlum ögnum, frumeindum.

 Frumeind er ekki hægt að búa til og frumeind getur ekki eyðst.

 Frumeindir tiltekins frumefnis eru eins, til dæmis allar jafnstórar og

jafnþungar.

 Frumeindir mismunandi frumefna eru ólíkar, til dæmis misstórar og misþungar

 Frumeindir geta tengst saman í stærri einingar og myndað sambands-

frumeindir eða sameindir.

Framkvæmd

Taktu flöskuna, klemmdu hana saman og skrúfaðu tappann þéttingsfast á. Láttu nú heitt vatn

renna á flöskuna. Fylgstu vel með. Hvað gerist ? Láttu nú renna kalt vatn. Hvað breytist?

Niðurstöður

Skráðu niður það sem gerist með því að nýta hugtökin hamskipti, hitaþensla og frumeindakenning

 7

Daltons. Hvað er það sem orsakar þá breytingu sem verður?

Spurningar

1. C spurning:

Hver er orsök breytinganna sem verða?

__

__

__

2. B spurning:

Hvers vegna dregst flaskan saman og þenst út?

__

__

__

3. A spurning:

Nýttu þér það sem þú veist um frumeindakenningu Daltons til að útskýra þessar

breytingar?

__

__

__

 8

2.1 Matarlitur í heitu og köldu vatni
Þessa athugun er einnig að finna á bls. 28 í bókinni Efnisheimurinn

Lesefni
Vera búin að lesa niður blaðsíðu 27.

Áætlaður tími
Um það bil 15 mínútur.

Markmið:
● Að nemendur þekki áhrif hita á hreyfingu sameinda.

Efni og áhöld

Tvö eins glös, tvö hvít blöð, matarlitur, vatnskrani með heitu og köldu vatni.

Mikilvæg hugtök

Frumeindir, sameindir og hreyfing sameinda.

Framkvæmd
Settu heitt vatn í annað glasið, gættu þess þó að brenna þig ekki. Settu svo kalt vatn í hitt glasið.
Settu svo glösin hlið við hlið ofan á hvítu blöðin. Taktu næst matarlitinn og settu svo um það bil 3
dropa af matarlit í hvort glasið og fylgstu með í um það bil 5 mínútur.

Niðurstöður
Skráðu niður það sem gerist með því að nýta hugtökin frumeindir, sameindir og hreyfingu
sameinda. Hvað er það sem orsakar þá breytingu sem verður og af hverju?

Spurningar

1. C spurning:

Hver er munurinn á því sem gerist í heita og kalda vatninu?

__

__

 9

2. B spurning:

Hvað mynd gerst ef í öðru glasinu væri ískalt vatn en sjóðandi vatn væri sett í hitt glasið?

__

__

__

3. A spurning:

Í hvaða tilfellum væri hægt að nýta þessa athugun? Nefndu dæmi úr raunveruleikanum.

__

__

__

 10

2.2 Stálull og álpappír
Þessa athugun er einnig að finna á bls. 34 í bókinni Efnisheimurinn

Lesefni

Vera búin að lesa að niður kaflann um súrál og ál á blaðsíðu 34-35.

Áætlaður tími

Fyrsti hluti athugunarinnar tekur um það bil 20 mínútur. Hún spannar þó meira en eina

kennslustund. Kíkt er á glösin í næstu kennslustund og við tekur þá úrvinnsla sem tekur um það bil

aðrar 20 mínútur. Gott væri að áætla tíma næsta dag eða tveimur dögum seinna til þess að

athuga aftur og fylgjast þannig með.

Markmið

 Að nemendur kynnist efnafræði ryðs og skilji af hverju sumir hlutir ryðga og aðrir ekki.

 Að nemendur sjái hvernig hlutir ryðga.

 Að skoða mismunandi efnahvörf og sjá hversu ólík þau geta verið.

Efni og áhöld

Stálull, álpappír, vatn, tvö glös, stækkunargler, borðedik og teskeið.

Mikilvæg hugtök

Ryð og jónir.

Framkvæmd

Rífið hnoðra á stærð við sykurmola af stálull. Taktu hann svolítið í sundur þannig að þræðirnir liggi

ekki klesstir saman og setjið hann síðan í glas. Taktu álíka mikið af álpappír og settu í annað glas.

Helltu borðediki í bæði glösin þannig að það fljóti yfir efnisbútana. Þrýstu álpappírnum niður í

edikið með teskeið. Láttu efnisbútana standa í edikinu í um það bil 10 mínútur.

Ástæðan fyrir því að byrjað er á þessu er að stálull er með sápu í sér og það þarf að skola sem

mest af henni í burtu. Til þess að hafa raunverulegan samanburð á álpappír og stálull þarf að

meðhöndla það á sama hátt.

Eftir að 10 mínútur eru liðnar skaltu skola bæði stálullina og álpappírinn vel með vatni og settu

það svo aftur í glasið með ediksýrunni. Stálullin á að vera þannig að um helmingur hennar sé í kafi

 11

en álpappírinn flýtur á vökvanum.

Spurningar

1. C spurning:

Hvað sérðu þegar stálullin og álpappírinn er skoðuð með berum augum og með

stækkunargleri?

__

__

__

2. B spurning:

Hvað er það sem orsakar þessa breytingu?

__

__

__

3. A spurning:

Hvað gerist ef að þetta yrði geymt í glösunum dögum saman?

__

__

__

 12

3.1 Hjartasalt hitað
Athugunina er einnig að finna á blaðsíðu 51 í bókinni Efnisheimurinn

Lesefni

Vera búin að lesa niður blaðsíðu 53.

Áætlaður tími

Um það bil 25 mínútur.

Markmið

 Að nemendur kynnist hugmyndum um varðveislu massans.

 Að nemendur átti sig á því hver hvarfefnin og myndefnin eru.

 Að nemendur geti útskýrt efnahvarfið með efnaformúlu.

Efni og áhöld

Sprittkerti, teskeið, matskeið, hjartarsalt, glas, eldspýta eða kveikjari.

Mikilvæg hugtök

Efnahvarf, hvarfefni, myndefni, varðveislu massans og efnaformúla.

Framkvæmd

Taktu fram box með hjartarsalti - það er mjög vond lykt af því ekki þefa! Settu um það bil
1

4
 úr

teskeið í matskeið. Hitaðu matskeiðina yfir kertinu en passaðu þig að brenna þig ekki því skeiðin

gæti hitnað. Haltu skeiðinni yfir kertinu í nokkrar mínútur. Settu skeiðina síðan á disk eða í vaskinn

þegar þú ert búinn.

Fylgstu vel með því hvað gerist við hjartarsaltið.

Taktu nú hjartarsaltið aftur fram. Núna þarftu einnig kalt og þurrt glas. Hjartarsaltið er aftur hitað

á sama hátt en núna þarf að halda glasinu fyrir ofan skeiðina. Fylgstu vel með því sem gerist á

innra borði glasins. Ef ekkert sést skaltu prófa að strjúka innra borð glasins með puttanum.

 13

Spurningar

1. C spurning:

Hvað gerist við hjartarsatið og af hverju?

__

__

__

2. B spurning:

Hvað gerist þegar glasið er sett fyrir ofan? Útskýrðu það með hugmyndinni um varðveislu

massans?

__

__

__

3. A spurning:

Hvernig getur efnaformúlan hjálpað okkur að skilja varðveislu massans?

__

__

__

 14

3.2 Matarsalt leyst í vatni
Athugunina er einnig að finna á blaðsíðu 56 í bókinni Efnisheimurinn

Lesefni

Vera búin að lesa niður blaðsíðu 58.

Áætlaður tími

Um það bil 30 mínútur.

Markmið

 Að nemendur þekki hugtökin leysing, leysar, leysni, mettaðar og ómettaðar lausnir.

 Að nemendur viti hvaða áhrif hiti hefur á leysni efna.

Efni og áhöld

Desilítramál, glas, heitt og kalt vatn, matarsalt og teskeið.

Mikilvæg hugtök

Jónir, leysni, leysing og leysar, mettuð og ómettuð lausn.

Framkvæmd

Tilraunin er tvíþætt, fyrst er byrjað með heitt vatn, síðan er glasið skolað og sett kalt vatn.

Settu 1 dl af heitu vatni í glas og bættu við einni teskeið af matarsalti. Fylgstu vel með hvað gerist.

Matarsalt er samsett úr jónum nánar tiltekið natríumjónum Na+ og klórðiðjónum Cl-. Í

saltkornunum eru jónirnar þétt saman en þegar það er leyst upp í vatni losna þær hver frá annarri

og dreifast um vatnið. Leysingu matarsalts er sett upp í efnajöfnu sem lítur svona út:

Na++Cl-(s) +aq →Na+
(aq)+Cl-(aq)

Prófaðu að leysa meira af saltinu upp í vatninu. Byrjaðu á einni teskeið og hrærðu þangað til að

saltið er búið að leysast upp. Endurtaktu þetta síðan þangað til að það fer að setjast á botninn

Endurtaktu tilraunina með köldu vatni.

Niðurstöður

Hvað náðir þú að leysa mikið af matarsalti í heita vatninu ?________

En í kalda vatninu? ________

 15

Spurningar

1. C spurning:

 Hvað heitir það sem gerist þegar matarsalt er sett í vatn? Hver er leysirinn?

__

__

__

2. B spurning:

Útskýrðu muninn á því að leysa matarsalt í heitu og köldu vatni.

__

__

__

3. A spurning:

Hvað heldur þú að gerist ef þú lætur salt leysast upp í heitu vatni en kælir svo vatnið?

Teiknaðu ferlið.

__

__

__

 16

3.3 Matarsódi og borðedik
Athugunina er einnig að finna á blaðsíðu 69 í bókinni Efnisheimurinn

Lesefni

Blaðsíður 70-75.

Áætlaður tími

Um það bil 40 mínútur.

Markmið

 Að nemendur skilji efahvarfið sem á sér stað

 Að nemendur þekki sýru og basa.

 Að nemendur skilji hvað hlutleysing er og geti skilgreint það.

Efni og áhöld

Lítil glerflaska, desilítramál, teskeið, blaðra, borðedik og matarsódi.

Mikilvæg hugtök

Sýra, basi, varðveisla massans, hlutleysing, efnahvarf, hvarfefni og myndefni.

Framkvæmd

Settu eina teskeið af matarsóda í glerflösku. Helltu borðediki í blöðruna en gættu þess að fylla

hana ekki alveg. Þræddu stút blöðrunnar yfir flöskustútinn en passaðu að edikið haldist í

blöðrunni. Þegar þú ert tilbúinn lyftu blöðrunni þannig að edikið renni niður í flöskuna en passaðu

að halda við þar sem blaðran er yfir stútnum svo að hún haldist örugglega á sínum stað.

Spurningar

1. C spurning:

Hvað gerist þegar edikið og matarsódinn blandast saman og hvers vegna?

__

__

__

 17

2. C spurning:

Hvað er hlutleysing?

__

__

__

3. B spurning:

Hver eru hvarfefni og myndefni efnahvarfsins?

__

__

__

4. B spurning:

Segðu frá efnahvarfinu í tengslum við varðveislu massans.

__

__

__

5. A spurning:

Þegar hlutleysing á sér stað myndast vatn og salt. Er þessi fullyrðing rétt eða röng?

Rökstuddu.

__

__

__

 18

Eðlisfræði 1
Eftirfarandi eru verklegar athuganir sem fylgja Eðlisfræði 1 en þeim er skipt eftir köflum

bókarinnar. Þær eru:

Rafmagn:

4.1 Greiðan og matarsaltið

4.2 Raðtengdar og hliðtengdar straumrásir

Hljóð:

5.1 Hljóðfæri úr gúmmíteygjum

5.2 Mæling á hljóðstyrk

Varmi og veður:

6.1 Flaska með peningi

6.2 Veðurathugun

Ljós:

7.1 Speglun

7.2 Fer ljósgeisli í gegnum vökva?

7.3 Regnbogi búinn til með kristal

 19

4.1 Greiðan og matarsaltið

Lesefni

Kafli 1.1.

Áætlaður tími

Um það bil 15 til 20 mínútur.

Markmið

 Að nemendur þekki hugtökin rafeindir og róteindir.

 Að nemendur geti útskýrt rafeindaflutning og stöðurafmagn.

 Að nemendur geti útskýrt neikvæða og jákvæða hleðslu.

Efni og áhöld

Greiða, matarsalt og hár.

Mikilvæg hugtök

Róteindir, rafeindir, rafeindaflutningur, + og - hleðslur.

Framkvæmd

Settu smá hrúgu af matarsalti á borð. Berðu plastgreiðu að hrúgunni. Gerist eitthvað? Farðu nú

með greiðuna í gegnum hárið þitt og berðu hana svo að salt hrúgunni aftur. Gerist eitthvað?

Ef ekki er aðgengi að hári getur verið gott að greiðunni sé nuddað við lopapeysu.

Spurningar

1. C spurning:

Hver er munurinn á fyrra og seinna skiptinu sem prófað er að bera greiðuna að saltinu?

__

__

__

 20

2. B spurning:

Hvers vegna festist saltið við greiðuna?

__

__

__

3. A spurning:

Nefndu aðra athugun þar sem rafhleðsla er í fyrirrúmi?

__

__

__

 21

4.2 Raðtengdar og hliðtengdar straumrásir

Lesefni

Kaflar 1.2 og 1.3.

Áætlaður tími

Um það bil 60 mínútur.

Markmið

 Að nemendur viti og geti og útskýrt muninn á hliðtengingu og raðtengingu straumrása.

 Að nemendur geti tengt rafrásir með mismunandi hætti.

Efni og áhöld

3 ljósaperur, vír og rafhlöður.

Mikilvæg hugtök

Raðtenging, hliðtenging og rafspenna.

Framkvæmd

Byrjað er á að raðtengja ljósaperurnar við rafhlöðu. Þá eru tveir vírar sem eru ótengdir í annan

endann en þeir eru festir við rafhlöðu. Takið eftir því sem gerist. Talað eru um að raðtengja

straumrás. Prófaðu nú að aftengja eina peruna.

Næst er komið að því að hliðtengja ljósaperurnar. Lausu endarnir eru svo tengdir við rafhlöðu.

Talað er um að hliðtengja straumrás. Hvað gerist?

Ef þú manst ekki hvernig á að raðtengja og hliðtengja eru góðar skýringarmyndir á blaðsíðum 23

og 24 í bókinni.

Spurningar

1. C spurning:

Hvað gerist þegar ein pera er aftengd í raftengdri straumrás? Hvers vegna?

__

__

 22

__

2. B spurning:

Teiknið nákvæma skýringarmynd af raðtengdri straumrás?

3. C spurning:

Hvað gerist þegar ef ein pera er aftengd í hliðtengdri straumrás?

__

__

__

 23

4. B spurning:

Teiknið nákvæma skýringarmynd af hliðtengdri straumrás.

5. A spurning:

Getur þú ímyndað þér til hvers þetta gæti verið notað og hvenær það væri hentugt að

kunna þetta? Nefndu dæmi.

__

__

__

 24

5.1 Hljóðfæri úr gúmmíteygjum

Lesefni

Kafli 2.1 og 2.2.

Áætlaður tími

Um það bil 20 mínútur.

Markmið

 Að nemendur skilji hvernig hljóð myndast.

 Að nemendur skilji og geti útskýrt hvernig hljóð berst.

 Að nemendur skilji hvernig strengjahljóðfæri virka.

 Að nemendur skilji hvernig við náum að búa til hljóð og heyra hljóð.

Efni og áhöld

Nokkrar gúmmíteygjur og ferköntuð kökumót eða kassar.

Mikilvæg hugtök

Bylgjur, hljóðbylgja og bylgjulengd.

Framkvæmd

Setjið gúmmíteygjurnar utan um ferkantaða kökumótið eða kassann. Strekkið mis mikið á

teygjunum, til dæmis með því að hnýta hnút á teygjurnar, eða setja eitthvað undir teygjurnar.

Spilið á teygjurnar eins og hljóðfæri. Þið getið líka notað mislangar eða misbreiðar gúmmíteygjur

og misstóra kassa eða mót.

Spurningar

1. C spurning:

Hvernig myndast hljóðið?

__

__

__

 25

2. B spurning:

Hvað er bylgjulengd? Hvernig breytist hún á milli strengja í hljóðfærinu þínu?

__

__

__

3. B spurning:

Hvernig förum við að því að heyra hljóð?

__

__

__

4. A spurning:

Hvað heldur þú að geti orsakað það að einstaklingur heyri ekki?

__

__

__

 26

5.2 Mæling á hljóðstyrk

Lesefni

Kaflar 2.1, 2.2 og 2.3.

Áætlaður tími

Tímalengd fer eftir hópastærð ásamt áhuga nemenda og kennara.

Markmið

 Að nemendur átti sig á að þeir eru oft í umhverfi sem getur skaðað heyrnina.

 Að nemendur skilji hvenær þeir geti orðið fyrir skaða á heyrninni.

 Að nemendur átti sig á því hvernig desíbel eru mæld.

 Að nemendur átti sig á hvað sé mikill hljóðsyrkur og hvað sé lítill hljóðstyrkur.

Efni og áhöld

Spjaldtölva eða snjallsími með smáforriti sem getur mælt hljóðstyrk.

Mikilvæg hugtök

Desíbel og hljóðstyrkur.

Framkvæmd

Farðu af stað með spjaldtölvuna eða snjallsímann, mældu mismunandi hljóðstyrk og skráðu hjá

þér hversu mörg desíbel hann var. Hugmyndir af stöðum þar sem væri hægt að mæla er í búðinni,

heima hjá þér, í matsalnum, á göngunum í skólanum, stilla tónlist eða sjónvarp eins og þú vilt hafa

það og mæla, í göngutúr nálægt stórri umferðargötu, að hrópa úti, að hrópa úti í undirgöngum og

fleira.

Spurningar

1. C spurning:

Í hvaða einingu er hljóðstyrkur mældur?

__

__

__

 27

2. B spurning:

Berðu saman hljóðstyrk á stöðunum sem þú mældir. Eru niðurstöðurnar eins og þú bjóst

við? Var eitthvað sem skar sig úr?

__

__

__

3. A spurning:

Hvað væri hægt að gera til þess að færri börn og unglingar verði fyrir heyrnarskaða?

__

__

__

 28

6.1 Flaska með peningi
Lesefni

Kafli 3.3 og 3.5

Áætlaður tími

Um það bil 40 mínútur.

Markmið

 Að nemendur læri um hitaþenslu og hreyfingar sameinda.

 Að nemendur læri um tengsl varmaorku, hitastigs og hreyfingu sameinda.

Efni og áhöld

Frystir, peningur, glerflaska og hlýjar hendur.

Mikilvæg hugtök

Varmaorka, hreyfing sameinda og hitaþensla.

Framkvæmd

Flaska er tekin úr frysti. Hefja þarf framkvæmd athugunarinnar sem fyrst eftir að hún er tekin út.

Þá er peningur settur yfir opið á flöskunni þannig að hann hylji það alveg. Gott er að bleyta

peninginn áður en hann er settur fyrir opið. Einn til tveir nemendur grípa um flöskuna með þeim

tilgangi að reyna að hita hana. Fylgist vel með því sem gerist.

Spurningar

1. C spurning:

Hvað gerist þegar búið er að halda utan um flöskuna í dálítinn tíma og af hverju?

__

__

__

 29

2. C spurning:

Hvers vegna skoppar peningurinn?

__

__

__

3. B spurning:

Teiknaðu mynd af flöskunni og sameindunum inni í henni bæði fyrir og eftir hitun?

Fyrir hitun: Eftir hitun:

4. A spurning:

Hvað myndi gerast ef að plastflaska með tappann vel skrúfaðan á væri sett inn í frysti eða

kæli?

__

__

__

 30

6.2 Veðurathugun

Lesefni

Kafli 3.4.

Áætlaður tími

Fer eftir vinnuframlagi nemenda en úrvinnsla í kennslustund tekur um 15-20 mínútur.

Markmið

 Að nemendur geti framkvæmt einfaldar veðurathuganir.

 Að nemendur geti lesið af veðurkorti.

Efni og áhöld

Aðgangur að veðurkorti t.d. yr.no eða vedur.is.

Mikilvæg hugtök

Veðurathugunarstöð, lofthiti, loftþrýstingur, vindhraði, vindátt, veðurkort og

gróðurhúsalofttegundir.

Framkvæmd

Veldu þér veðurathugunarstöð og skoðaðu veður á henni síðastliðinn sólarhring á veðurkorti.

Fylltu svo út í töfluna.

Tímasetning

athugunar

Skýjað, hálfskýjað eða

heiðskírt

Hitastig Vindstig Vindátt Úrkoma

 31

Spurningar

1. C spurning:

Hvað þýðir það þegar sagt er að það sé heiðskírt?

__

__

__

2. C spurning:

Hvað finnst þér vera gott veður?

__

__

__

3. B spurning:

Eru gróðurhúsalofttegundir slæmar?

__

__

__

4. A spurning:

Hefur þú áhyggjur af loftslagsbreytingum eða heldur þú að þetta verði allt í lagi?

Rökstuddu.

__

__

__

 32

7.1 Speglun
Lesefni

Kafli 4.1.

Áætlaður tími

Um það bil 20 mínútur.

Markmið

 Að nemendur viti hvað sléttur spegill er.

 Að nemendur átti sig á því að ljós er nauðsynlegt til að speglun verði.

Efni og áhöld

2 speglar, kennaratyggjó, hvítt blað og bréfaklemmur.

Mikilvæg hugtök

Lóðlína og sléttir speglar.

Framkvæmd

Festið tvo spegla saman með kennaratyggjói og stillið þeim á borð eins og opin bók. Dragið strik á

blaðið og setjið það á milli speglanna. Hvað gerist þegar þið stækkið og minnkið hornið á milli

þeirra?

Setjið nokkrar bréfaklemmur á milli speglanna. Hvað sést? En þegar þið stækkið og minnkið hornið

á milli þeirra?

Prófið nú að slökkva ljósin.

Spurningar

1. C spurning:

Teiknið mynd af því sem gerist þegar hornið er minnkað eða útskýrið með ykkar orðum?

__

__

__

 33

2. B spurning:

Hvað gerist ef að það er ekkert ljós og horft er í spegil?

__

__

__

3. A spurning:

Hvers konar spegill verður til þegar speglarnir eru festir saman?

__

__

__

 34

7.2 Fer ljósgeisli í gegnum vökva?

Lesefni

Kafli 4.2.

Áætlaður tími

Um það bil 20 mínútur.

Markmið

 Að nemendur átti sig á því að til þess að hlutir sjáist verður ljós að berast frá þeim.

 Að nemendur viti muninn á að hlutir séu gegnsæir eða ógegnsæir.

 Að nemendur viti að ljós fari ekki í gegnum allt efni.

Efni og áhöld

Glær plastflaska, vatn, mjólk, dropateljari, vasaljós og hvítt blað.

Mikilvæg hugtök

Brothorn, ljósbrot, gegnsætt og ógegnsætt.

Framkvæmd

Slökktu öll ljós í kennslustofunni og dragðu fyrir alla glugga. Hversu mikið sérð þú í

kennslustofunni? Kveikið þau svo aftur.

Látið vatn renna í flöskuna upp að hálsi. Slökkvið ljósið og lýsið svo í gegnum flöskuna með

vasaljósinu. Sést geislinn í vatninu? Setjið hvíta blaðið fyrir aftan.

Setjið nokkra dropa af mjólk út í vatnið og fylgist með því hvernig hún blandast við það. Takið

síðan aftur upp vasaljósið og lýsið í gegnum flöskuna. Sést geislinn? Hvað breytist þegar þið

horfið í gegnum flöskuna á hvíta blaðið.

Bætið meiri mjólk í flöskuna og fyllið hana alveg. Lýsið nú í gegnum flöskuna. Hvað sést?

Taktu eftir þeim litum sem birtast þegar lýst er annarsvegar ofan á flöskuna og hinsvegar í

gegnum hana. Litirnir tengjast einhverju sem þú sérð á hverjum degi.

 35

Spurningar

1. C spurning:

Lýstu breytingunni sem verður eftir að mjólkurdropunum er bætt við og svo þegar það

er búið að fylla flöskuna?

__

__

__

2. B spurning:

Skrifaðu niður 5 hluti eða efni sem eru gegnsæ og 5 sem eru ógegnsæ?

__

__

__

3. A spurning:

Hvernig tengjast rauði og blái liturinn þessari athugun?

__

__

__

 36

7.3 Regnbogi búinn til með kristal

Lesefni

Kafli 4.4.

Áætlaður tími

Um það bil 40 mínútur.

Markmið

 Að nemendur skilji hvernig litróf myndast.

 Að nemendur geti leitt hugann að því hvar litróf getur myndast.

Efni og áhöld

Kristall (má vera úr plasti), litir, sólarljós eða vasaljós og hvítt pappaspjald.

Mikilvæg hugtök

Litróf og ljósbrot.

Framkvæmd

Setjið kristalinn í gluggakistu ef nýta á sólargeisla en beint á pappaspjaldið ef nota á vasaljós.

Látið ljósgeislana lýsa á kristalinn. Setjið hvítt pappaspjald fyrir neðan gluggann og fylgist

vandlega með því sem gerist. Athugið að ef það kemur skuggi frá veggnum fyrir neðan

gluggann, að setja þá pappaspjaldið þar sem að skugginn hættir og sólarljósið byrjar að ná að

skína.

Teiknið mynd af litrófinu eins og það myndast. Litið það með litum.

Spurningar

1. C spurning:

Hvað er litróf?

__

__

__

 37

2. B spurning:

Hvers vegna er gott að nota kristal í svona athugun?

__

__

__

3. A spurning:

Í hvers konar aðstæðum gætu litróf myndast? Nefndu nokkur dæmi.

__

__

__

 38

Eðlisfræði 2
Eftirfarandi eru verklegar athuganir sem fylgja Eðlisfræði 2 en þeim er skipt eftir köflum

bókarinnar. Þær eru:

Kraftur og hreyfing:

8.1 Að rúlla kúlu á ólíku undirlagi

8.2 Gagnkraftar

Þrýstingur:

9.1 Hvað léttist steinninn mikið?

9.2 Loftþrýstingur

Rafmagn og segulmagn:

10.1 Segulmagn

10.2 Áttaviti búinn til

Orka og afl:

11.1 Talía

11.2 Pendúll

 39

8.1 Að rúlla kúlu á ólíku undirlagi

Lesefni

Kaflar 1.1 og 1.2. Sérstaklega kaflinn um núning á bls. 16.

Áætlaður tími

Um það bil 20 mínútur.

Markmið

 Að nemendur geti útskýrt hugtökin hraði, tími, núningur, núningskraftar, hraðaminnkun og

meðalhraði.

 Að nemendur geti reiknað út meðalhraða.

 Að nemendur viti hvaða áhrif núningur hefur á hraða.

Efni og áhöld

Kúla, skeiðklukka, slétt yfirborð t.d. gólf og hrjúft yfirborð t.d. motta eða teppi.

Mikilvæg hugtök

Hraði, tími, núningur, núningskraftar, hraðaminnkun og meðalhraði.

Framkvæmd

Kúlu er rúllað jafnhratt á sléttu og hrjúfu yfirborði. Hún er látin rúlla fyrirfram ákveðna vegalengd

t.d. einn meter. Teknar eru tvær mælingar á hverja tvo nemendur. Annar tekur tímann en hinn

rúllar kúlunni. Tilvalið er að láta hana rúlla mishratt. Hraðinn sem er reiknaður út er meðalhraði

kúlunnar.

Spurningar

1. C spurning:

Hver er munurinn á því hvort að kúlunni sé rúllað eftir sléttu eða hrjúfu yfirborði?

__

__

__

 40

2. B spurning:

Lýstu því hvernig kúlan rúllar, notaðu hugtökin hraði, hraðaminnkun og meðalhraði.

__

__

__

3. B spurning:

Hvað gerist ef kúlu er rúllað eftir yfirborði sem hefur engan núning?

__

__

__

4. A spurning:

Lýstu aðstæðum úr þínum raunveruleika þar sem núningur er annars vegar kostur en hins

vegar ókostur.

__

__

__

 41

8.2 Gagnkraftar

Lesefni

Ekki er ákveðið lesefni fyrir athugunina.

Áætlaður tími

Um það bil 30 mínútur.

Markmið

 Að nemendur átti sig á því að hlutir beita krafti á móti þegar krafti er beitt á þá.

 Að nemendur skilji hvernig gagnkraftar verka.

Efni og áhöld

Borð, 2 venjulegir stólar og 2 stólar með hjólum.

Mikilvæg hugtök

Gagnkraftar.

Framkvæmd

Ýttu með fingri í lófann á hinni hendinni. Taktu vel eftir því sem gerist í lófanum og lýstu því sem

gerist.

Ýttu svo á horn á borði með lófanum. Taktu vel eftir því sem gerist í lófanum og lýstu vel því sem

gerist.

Finndu samnemenda til þess að vinna næstu skref með þér.

Setjist í venjulega stóla og annar ykkar ýtir á hinn (til dæmis með fótum). Lýsið vel því sem gerist.

Gerið eins í stólum með hjólum og lýsið vel því sem gerist.

Spurningar

1. C spurning:

Berið saman hvað er líkt með því þegar ýtt er með fingri í lófann og lófann á borðshorn?

__

__

__

 42

2. C spurning:

Lýstu muninum á því að ýta samnemenda í venjulegum stól og stól með hjólum.

__

__

__

3. B spurning:

Hvað gerist þegar ýtt er á horn á borði og það hreyfist? Útskýrðu það með því að nota

krafthugtök.

__

__

__

4. A spurning:

Nefnið þrjú dæmi úr raunveruleikanum um gagnkrafta?

__

__

__

 43

9.1 Hvað léttist steinninn mikið?

Lesefni

Kafli 2.2.

Áætlaður tími

Um það bil 30 mínútur.

Markmið

 Að nemendur viti hvað lögmál Arkimedesar er og á hverju það byggir.

 Að nemendur átti sig á tengslum milli njútona og kílógramma.

Efni og áhöld

Steinn eða lóð, vatn, mæliglas, kraftmælir, venjuleg vog, band, bakki og plastfata.

Mikilvæg hugtök

Njúton, kraftmælir, eðlismassi, lögmál Arkimedesar og lyftikraftur.

Framkvæmd

Bindið um steininn eða lóðið og hengið í kraftmælinn og lesið þyngdina af voginni í njútonum.

Fyllið fötuna alveg af vatni og setjið síðan tóman bakka undir fötuna. Ath! Fatan þarf að vera alveg

slétt full. Látið steininn eða lóðið síga varlega ofan í fötuna og lesið þyngdina aftur af

kraftmælinum. Vigtið mæliglasið og skráið hjá ykkur. Hellið vatninu sem flæddi úr fötunni í

bakkann í mæliglasið. Skráið niður hversu mikið vatn fór úr fötunni. Vigtaðu mæliglasið með

vatninu og dragðu svo þyngdina á glasinu frá því sem þú skráðir hjá þér. Útkoman er hversu þungt

vatnið er, skráið það hjá ykkur. Endurtakið svo tilraunina einu sinni til að staðfesta niðurstöður.

Spurningar

1. C spurning:

Útskýrðu tengslin á milli þyngdar steinsins og vatnsins sem hann ryður frá sér.

__

__

__

 44

2. B spurning:

Af hverju þarf fatan að vera alveg full?

__

__

__

3. A spurning:

Hvernig nýtast þessar upplýsingar fyrir annað sem þú gerir í raunveruleikanum?

__

__

__

 45

9.2 Loftþrýstingur

Lesefni

Kafli 2.3.

Áætlaður tími

Um það bil 40 mínútur.

Markmið

 Að nemendur átti sig á því hvað loftþrýstingur er.

 Að nemendur viti hvaða áhrif það hefur á flösku að vera sett í kæli.

 Að nemendur skilji hvað undirþrýstingur er.

Efni og áhöld

Tóm gosflaska með tappa (sem passar í ísskápinn), heitt vatn og ísskápur.

Mikilvæg hugtök

Loftþrýstingur og undirþrýstingur.

Framkvæmd

Náðu í gosflösku með tappa.

Fylltu flöskuna að einum fjórða með vel heitu vatni og skrúfaðu tappann svo vel á þannig að loft

komist hvorki inn né út.

Láttu flöskuna standa í ísskáp í um það bil 10 mínútur.

Taktu flöskuna út og skráðu hjá þér hvað gerðist.

Spurningar

1. C spurning:

Lýstu með eigin orðum því sem gerðist og af hverju það gerðist?

__

__

 46

2. B spurning:

Lýstu lögun flöskunnar þegar þið takið hana úr kælinum. Hvað heldur þú að orsaki þessa

breytingu?

__

__

__

3. A spurning;

Nefndu dæmi úr raunveruleikanum þar sem lofþrýstingur er ekki sá sami og þrýstingur í

hlutum?

__

__

__

 47

10.1 Segulmagn

Lesefni

Kafli 3.2.

Áætlaður tími

Um það bil 30 mínútur.

Markmið

 Að nemendur átti sig á því, á hvaða efni seglar hafa áhrif.

 Að nemendur átti sig á gagnsemi segla.

 Að nemendur þekki hugtakið segulhrif.

Efni og áhöld

Segull og hlutir frá kennara.

Mikilvæg hugtök

Segulmagn og segulhrif.

Framkvæmd

Notið segul til að kanna hvaða hlutir dragast að honum og hverjir ekki. Gerið síðan lista yfir þá

hluti sem dragast að seglinum. Úr hvaða efnum eru þeir hlutir sem dragast að seglum og úr hvaða

efnum eru þeir hlutir sem ekki dragast að seglum.

Spurningar

1. C spurning:

Hvað eiga hlutirnir sameiginlegt sem að dragast að seglinum og hvað gerir þá ólíka hinum

hlutunum?

__

__

__

 48

2. B spurning:

Hvað heitir það þegar hlutur segulmagnast? Rökstuddu með dæmi úr umhverfinu.

__

__

__

3. A spurning:

Hvað gæti haft þau áhrif að ekki verði segulhrif þó að segull sé nálægt hlut? Nefndu að

minnsta kosti tvö atriði.

__

__

__

 49

10.2 Áttaviti búinn til

Lesefni

Kafli 3.2.

Áætlaður tími

Um það bil 40 mínútur.

Markmið

 Að nemendur átti sig á því hvernig áttaviti virkar.

 Að nemendur skilji hvað misvísun er.

 Að nemendur þekki muninn á norður og segulnorður.

Efni og áhöld

Blýantur, glerkrukka með víðu opi, löng nál, kartonpappír, segull og einfaldur þráður.

Mikilvæg hugtök

Áttaviti, misvísun, segulnorður og norður.

Framkvæmd

Brjótið saman bút af kartonpappír þannig að hann passi í krukkuna.

Segulmagnið langa nál sem er örlítið lengri en samanbrotni pappírinn. Til þess að segulmagna nálina

þá þarf að strjúka nálinni um 15-20 sinnum í sömu átt, á sama enda á seglinum (passa að strjúka

henni ekki til baka). Stingið nálinni í gegnum pappírinn og hengið hann í einfaldan þráð þannig að

nálin og pappírinn haldi jafnvægi. Það má færa nálina aðeins svo að jafnvægi náist. Bindið þráðinn

um blýant sem hægt er að tylla yfir opið á krukkunni.

Spurningar

1. C spurning:

Í hvaða átt vísar nálin?

 50

2. B spurning:

Hvað heitir það þegar norður og segulnorður er ekki það sama? Hvað er gildið fyrir það á

þínu búsvæði (þú þarft að leita á netinu)?

3. A spurning:

Í hvaða aðstæðum er gagnlegt að kunna á áttavita og að búa hann til? Hvaða tækni er einnig

notuð í dag til að segja til um staðsetningu?

 51

11.1 Talía

Lesefni

Kafli 4.1.

Áætlaður tími

Um það bil 30 mínútur.

Markmið

 Að nemendur átti sig á að margskonar hlutir geti verið einfaldar vélar.

 Að nemendur átti sig á því hvernig einfaldar vélar virka.

 Að nemendur átti sig á því á hvaða hátt einfaldar vélar auðvelda verk.

 Að nemendur átti sig á því hve algengar einfaldar vélar eru.

Efni og áhöld

Tvö kústsköft, band (reipi) og barnapúður.

Mikilvæg hugtök

Einföld vél, eðlisfræðileg vinna og gullin regla aflfræðinnar.

Framkvæmd

Setjið barnapúður á kústskaftið og vefjið svo reipi um það. Vafningurinn á að vera eins og sést á

myndinni hér að neðan.

 52

Tveir nemendur halda í hvort kústskaft og draga þau í sundur (alls 4 nemendur). Aðrir tveir

nemendur reyna að draga kústsköftin saman, með því að toga hvor í sinn enda bandsins. Hvað

gerist?

Spurningar

1. C spurning:

Lýstu því sem gerist og útskýrðu af hverju?

2. B spurning:

Útskýrðu með eigin orðum hvernig gullin regla aflfræðinnar tengist athuguninni?

3. A spurning:

Hvaða einföldu vélar notar þú í daglegu lífi? Nefndu nokkur dæmi og útskýrðu gagnsemi

tveggja þeirra.

 53

11.2 Pendúll

Lesefni

Kafli 4.2.

Áætlaður tími

Um það bil 15 mínútur, lengur ef kennari vill.

Markmið

 Að nemendur skilji hvernig pendúll virkar.

 Að nemendur skilji hvaða orkuform eru að verkum þegar að pendúll sveiflast.

 Að nemendur átti sig á tengslum stöðuorku og hreyfiorku.

Efni og áhöld

Pendúll.

Mikilvæg hugtök

Hraði, hreyfiorka, hæð og stöðuorka.

Framkvæmd

Fylgstu með pendúlnum sveiflast og lýstu því sem er að gerast með orkuhugtökin í huga.

Spurningar

1. C spurningar:

Hvaða orkuform koma við sögu þegar pendúl er sveiflað og hver eru tengsl þeirra?

 54

2. B spurningar:

Hversu mikil er hreyfiorkan þegar pendúllinn kemur í lægsta punkt?

3. A spurning:

Segðu frá sveiflu pendúlsins með því að nota hugtökin hraði, hæð, hreyfiorka og stöðuorka.

 55

Viðaukar

Vísindaleg vinnubrögð

Við framkvæmd og úrvinnslu athugana þarf að beita vísindalegum vinnubrögðum. Eftirfarandi a

skref eru hluti af því sem gert er í athugunum og rannsóknum. Algengt er að athugun sé

endurtekin til að sannreyna niðurstöður eftir að öll skrefin hafa verið unnin.

1. Ráðgáta skilgreind.

2. Upplýsinga er aflað um ráðgátuna.

Reynt er að afla upplýsinga um það sem gæti orskaða mun. Þá eru breytur skilgreindar

en það er sá þáttur sem hefur áhrif á niðurstöðu.

3. Tilgáta sett fram.

Það er gert þannig að þú þarft að útskýra hverjar þú heldur að verði niðurstöður

tilraunarinnar.

4. Tilraunir eru framkvæmdar til að komast að gildi tilgátunnar.

Við framkvæmd tilrauna er nákvæmni mikilvæg og því oftar sem hún er framkvæmd eru

niðurstöður áreiðanlegri. Samanburðartilraunir eru stundum framkvæmdar til að kanna

hvort að það séu leyndar breytur sem orsaka muninn. Hún er framkvæmd á

nákvæmlega sama hátt og upphaflega tilraunin. Eini munurinn á milli tilraunanna er að

breytunni er sleppt í samanburðartilrauninni. Ef endurtaka á tilraun til að sannreyna

niðurstöður þarf framkvæmdin að vera alveg eins og í fyrra skiptið.

5. Gögn eru skráð.

Ská þarf allar mælingar samviskusamlega niður og athugasemdir sem koma upp á

meðan að tilraun er framkvæmd.

6. Niðurstöður eru settar fram.

Hægt er að setja fram niðurstöður á fjölbreytilegan hátt; með því að skrifa þær niður,

með töflum, gröfum, teikningum og ljósmyndum. Í einhverjum tilvikum eru niðurstöður

kynntar munnlega.

Fylgja þarf þeim fyrirmælum sem kennari gefur og þeim sem eru í kennslubókinni. Sérstaklega

þarf að hafa varann á ef að hlutir eru hitaðir, þeim sem eru oddhvassir eða ertandi fyrir húð og

augu.

Fengið úr Kraftur og hreyfing (bls. 8-23)

 56

Skýrslugerð

Þegar skýrsla er skrifuð er ýmislegt sem þarf að hafa í huga. Vanda þarf vinnubrögð og frágang.

Efst þarf að skrá nafn athugarinnar og hver framkvæmdi hana. Þá þarf að greina frá efnum og

áhöldum sem nýta skal við framkvæmd athugunar, fjalla um markmið eða tilgátu að svari, og að

lokum greina frá framkvæmd og niðurstöðum. Mikilvægasti þátturinn eru ályktanir og túlkun en

þar segið þið frá því sem þið lærðuð af tilrauninni og af hverju hún skiptir máli.

Dæmigerð uppsetning er eftirfarandi:

Heiti athugunar:__

Nafn:___________________________

Dagsetning:_________________

Markmið/tilgáta:

__

__

__

__

__

Efni og áhöld:

__

__

__

__

Framkvæmd:

__

__

 57

__

__

__

__

__

__

__

Niðurstöður:

__

__

__

__

__

__

__

__

__

Ályktanir eða túlkun á niðurstöðum:

__

__

__

__

__

__

__

__

 58

Heimildaskrá
Ari Ólafsson, Kristjana Skúladóttir og María Sophusdóttir. (2008). Verklegar æfingar í náttúrufræði.

Kópavogur: Námsgagnastofnun.

Fox, T. (1996). Ekki er allt sem sýnist. Í Árný Elíasdóttir og Hafdís Finnbogadóttir (ritstjórar ritraðar).

Hljóð. Reykjavík: Námsgagnastofnun.

Fox, T. (1996). Ekki er allt sem sýnist. Í Árný Elíasdóttir og Hafdís Finnbogadóttir (ritstjórar ritraðar). Ljós.

Reykjavík: Námsgagnastofnun.

Fox, T. (1996). Ekki er allt sem sýnist. Í Árný Elíasdóttir og Hafdís Finnbogadóttir (ritstjórar ritraðar).

Rafmagn. Reykjavík: Námsgagnastofnun.

Fox, T. (1996). Ekki er allt sem sýnist. Í Árný Elíasdóttir og Hafdís Finnbogadóttir (ritstjórar ritraðar).

Segull. Reykjavík: Námsgagnastofnun.

Hafþór Guðjónsson. (2006). Efnisheimurinn (2. útgáfa). Kópavogi: Námsgagnastofnun.

Hurd, D. (2002). Almenn náttúruvísindi. Í XCCCC (Hafdís Finnbogadóttir, ritstjóri ritraðar). Kraftur og

hreyfing (2. Útgáfa, Hálfdan Ómar Hálfdanarson þýddi og staðfærði). Reykjavík:

Námsgagnastofnun.

Robertson, W. C. (2002). Stop Faking It. Í C. Reinburg, J. Cusick, C. Duval og B. Smith (ritstjórar ritraðar).

Energy. Arlington, VA: National Science Teachers Association.

Robertson, W. C. (2002). Stop Faking It. Í C. Reinburg, J. Cusick, C. Duval og B. Smith (ritstjórar ritraðar).

Force and Motion. Arlington, VA: National Science Teachers Association.

Robertson, W. C. (2002). Stop Faking It. Í C. Reinburg, J. Cusick, C. Duval og B. Smith (ritstjórar ritraðar).

Light. Arlington, VA: National Science Teachers Association.

Undvall, L. og Karlsson, A. (2014). Litróf náttúrunnar. Í Tryggvi Jakobsson (ritstjóri ritraðar). Eðlisfræði 1

(Hálfdan Ómar Hálfdanarson þýddi og staðfærði). Kópavogi: Námsgagnastofnun.

Undvall, L. og Karlsson, A. (2015). Litróf náttúrunnar. Í Tryggvi Jakobsson (ritstjóri ritraðar). Eðlisfræði 2

(Hálfdan Ómar Hálfdanarson þýddi og staðfærði). Kópavogi: Námsgagnastofnun.

Undvall, L. og Karlsson, A. (2016). Litróf náttúrunnar. Í Tryggvi Jakobsson (ritstjóri ritraðar). Eðlisfræði 3

(Hálfdan Ómar Hálfdanarson þýddi og staðfærði). Kópavogi: Námsgagnastofnun.

