

LYSET & MENNESKET

OPGAVEHÆFTE

Introduktion

Dette opgavehæfte indeholder en række forslag til refleksionsøvelser og aktiviteter, der giver eleverne mulighed for at forholde sig til nogle af de temaer filmen berører.

Hæftet lægger op til en undervisning med faglig læsning, alsidige opgaver, forsøg, gruppearbejde, klasseundervisning, hjemmearbejde, samt ekstraaktiviteter og opgaver, der kan indgå i et tværfagligt samarbejde med de andre naturvidenskabelige fag.

Arbejdsspørgsmål til film

Følgende spørgsmål kan bruges i forlængelse af filmen, både som individuelle opgaver eller som baggrund for diskussion. Nogle af spørgsmålene har flere løsninger og lægger derfor op til diskussion. Spørgsmålene kan endvidere efterprøves i form af forsøg, enten i grupper, individuelt eller demonstreret af læreren.

- Hvad er lys?
- Hvilke forskellige typer lys findes der?
- Hvorfor er noget lys usynligt for mennesker, men ikke for dyr?
- Hvad er det elektromagnetiske spektrum?
- Hvorfor har lys forskellige farver?
- Hvad er forskellen på infrarødt lys og ultraviolet lys
- Hvordan opstår en regnbue?
- Hvad opdagede Ole Rømer?
- Hvor hurtigt rejser lyset?
- Hvad er fotosyntese?
- Hvorfor er lys vigtigt i fotosyntesen?
- Hvordan virker en glødepære?
- Hvorfor gik man væk fra glødepære?
- Hvordan virker et lysstofrør?
- Hvordan virker en diode?
- Hvad er forskellen på solfangere og solceller?
- Hvordan bruger vi LED i dag?
- Hvad er O-LED?
- Hvordan bruger vi lys som værktøj?
- Hvordan kan lys transportere information?
- Hvordan tror du, at fremtidens lys kommer til at se ud?

Elevøvelser og forsøg

Her følger en række forslag til øvelser og aktiviteter, der kan bruges aktivt i undervisningen.

Der kan frit plukkes i materialet og øvelserne/aktiverne kan derfor indgå i flere forskellige typer undervisningsforløb.

Det giver læreren mulighed for at være fleksibel og tilpasse et forløb til den enkelte undervisningssituation. Øvelserne kan foretages individuelt eller som par/gruppearbejde.

Solens Energi:

Solen varmer ikke lige meget over alt på jorden. Den indstrålede mængde solenergi afhænger primært af den vinkel, hvormed solens stråler rammer jordoverfladen. I dette forsøg forbindes et solpanel med et amperemeter og en kraftig lampe rettes mod panelet. Drej solpanelet i forskellige stillinger så lysstrålerne rammer panelet i forskellige vinkler. Læs amperemeteret og forklar sammenhængen mellem strømstyrke og energi. Kan du ud fra dette forsøg forklare, hvordan solen fordeler varme og energi på jorden?

Fotosyntese:

$\text{Lysenergi} + \text{CO}_2 + \text{H}_2\text{O} \rightarrow \text{C}_6\text{H}_{12}\text{O}_6 + \text{O}_2$ er ligningen for fotosyntese, altså den proces, hvormed planter danner glukose og ilt ud fra kuldioxid og vand ved hjælp af energi fra solen. I dette forsøg anbringes et vandpestskud i et glas med vand i et mørklagt lokale. En kraftig lampe placeres mellem 80-100 cm fra glasset. Iagttag nu hvor mange bobler planten udskiller pr. minut. Flyt herefter lampen nærmere og se om der kommer flere eller færre iltbobler. Flyt lampen endnu nærmere og tæl igen. Hvad er resultatet og hvordan kan du forklare det i forhold til din viden om fotosyntese? Hvor på jordkloden vil der ifølge forsøget forekomme mest fotosyntese og dermed mest plantevækst?

Soluret:

Undersøg forskellige typer solure og forsøg at lave dit eget. Der kan laves både vandrette og lodrette solurer. Forklar hvordan dit solur virker og hvordan du målte timerne ud. Sådan bygger man et solur <http://naturretur.dk/guide-byg-et-solur/>

Farvespredning:

Foran en lysbilledprojektor sættes en sort papskive med 1-2 mm tynd spalte i midten, så der fremstår en tynd lysstråle. Sæt et prisme foran lysstrålen, så den brydes og hold så et hvidt stykke papir op foran prismet, så farvespektret fremkommer. Iagttag og formulér sammenhængen mellem farvernes brydning og deres frekvens i det elektromagnetiske spektrum.

Forsøget kan også laves med en lommelygte eller et optiksæt.

Lysets brydning:

Lav forsøget med et firesidet glasprisme og find ud af, hvordan lysstråler forskydes, når de passerer prismet.

Prøv samme forsøg med et tresidet prisme. I et tresidet prisme er der ikke nogen parallelle sider, så derfor brydes lysstrålen på en anden måde. Prøv også at lade en lysstråle blive brudt gennem en vandoverflade. Kan du forklare hvad der sker?

Lyset bølgelængde:

I et forsøg med et tresidet prisme skal eleverne forsøge at spalte lyset i de forskellige farver. Mål hvilken farve der afbøjes mest. Jo kortere bølgelængde, desto mere afbøjes lyset. Hvilken farve har den korteste bølgelængde og hvilken har den længste?

Additiv farvelære:

Tre projektører med farvefiltrene rød, grøn og blå lyses op på et lærred eller en hvid væg. Hvad sker der når de blandes? Hvilken farve dannes der hvor de 3 farvede lys mødes? Prøv at flytte rundt på de 3 projektører og se hvor mange forskellige nuancer du kan skabe. Forklar og beskriv hvad der sker.

Farvegengivelse:

Lysset har stor betydning for hvordan vi oplever farverne, og de ser ikke ens ud i forskellige lyskilder. Prøv at belyse et rødt æble med en lommelygte med et blått lys. Kan du forklare hvad der sker?

Disse farveforskelle oplever vi faktisk dagligt, men vores øjne korrigerer lynhurtigt for disse lysfarveændringer, så vi ikke altid oplever forskellene i hvordan farverne gengives. Det kan dog ses med et kamera. Sæt et kameras hvidbalance til udendørs og tag et billede af et stykke hvidt papir udenfor. Tag derefter et billede af et stykke hvidt papir indenfor i et rum oplyst af en glødepære. Prøv også at tage billeder af det hvide papir under andre lyskilder.

Beskriv hvad du oplever og forklar hvad der påvirker bedømmelsen af farverne.

Glødepæren:

Gammeldags glødepærer bliver i dag primært brugt til at skabe stemning og hygge og er ikke længere vores mest benyttede lyskilde. I dette forsøg skal I undersøge hvorfor man gået over til lyskilder, der udsender lys på en helt anden måde.

I en æske af pap eller plastik laves der et lille hul til et termometer, således at termometeret kan måle temperaturen inde i æsken, men aflæses udenfor. Notér temperaturen i æsken. En elpære placeres inde i boksen og der tændes for strømmen. Efter 5 minutter måles slut-temperaturen. Gentag nu forsøget med en gammeldags glødepære og en LED pærer. Kan du forklare resultaterne?

RGB- signal:

Tænd for et fjernsyn og find en kanal med et prøvebillede eller et andet fast billede. Med en lup skal du se helt tæt på skærmen. Hvis du ser godt efter, kan du se, at billedet dannes af farverne rød, grøn og blå (RGB). Flyt luppen på afstand af skærmen og se hvordan prikkerne smelter sammen til en farve. Kan du ud fra de iagttagelser forklare, hvordan et RGB signal virker?

Lyslederen:

Lav din egen lysleder ud af en opvarmet bøjet plexiglasstang eller en glasstang. Lys ind gennem glasstangen med en laser, og se hvordan glasstangen virker som lysleder.

Iagttag hvordan lyset stadig følger glasset, og først slipper ud i den anden ende.

Kan du forklare hvad der sker?

