SE 019 615

< ED 124 392

Water, Water Everywhere! Minicourse, Career Oriented . TITLE

Pre-Technical Physics

Dallas Independent School District, Tex. INSTITUTION Bureau of Elementary and Secondary Education. SPONS AGENCY

(DHEW/OE), Washington, D.C.

PUB DATE

52p.; For related documents, see SE 018#322-333 and NOTE

SE 019 605-616

EDRS PRICE **DESCRIPTORS**

MF-\$0.83 HC-\$3.50 Plus Postage. Instructional Materials: Physics: *Program Guides: *Science Activities; Science Careers; Science Education; *Science Materials; Secondary Education; *Secondary School Science: Technical Education:

*Water Resources

Elementary Secondary Education Act Title III; ESEA IDENTIFIERS

Title III

ABSTRACT

This instructional guide, intended for student use, develops the subject of water and its effects on our lives through a series of sequential activities. A technical development of the subject is pursued with examples stressing practical aspects of the concepts. Included in the minicourse are: (1) the rationale, (2) terminal behavioral objectives, (3) enabling behavioral objectives, (4) activities, (5) resource packages, and (6) evaluation materials. This unit is one of twelve intended for use in the second year of a two year vocationally oriented physics program. (CP)

******************************* Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Newertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not st responsible for the quality of the original document. Reproductions * * supplied by EDRS are the best that can be made from the original. CARÉER, QRIENTED PRE-TECHNICAL PHYSICS

Water, Water Everywhere!

Minicourse

ESEA Title III Project

U S DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL #NSTITUTE OF EDUÇATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ATHNS IT POINTS OF VIEW OR OPENIONS STATED DO NOT NECESSARLY REPRE SENTOFFICKAL MYSTIVE OF

1974

5

dallas independent school district

BOARD OF EDUCATION

Edgene S. Smith. Jr., President

Bill C Hunter Vice-President

Emmett J. Conrad. M.D.

Lawrence Herkimer

James Jennings

Kathlyn Gilliam .

Nancy Judy

Robert Medrano

Sarah Haskins

ADMINISTRATIVE OFFICEŖŜ

' Nolan Estes Bereid Supermentent

H S Griffin Deput, Supermenters

Rogers L Barton

Assistant Superintender Frances Allen

Larry Ascough Adaptive Educator

Assistant Superintendent — Cฐา

Otto M. Fridia, Jr. Assistant Superintendent Elementary Operations

Assistant Superintendent Program Development **Ruben Gallegos**

Carlton C. Moffett N. 19 the General Superinter 2 Ben Niedecken

Attorney

Assistant Superintendent H. D. Pearson

Business

Assistant Superintendent Personnel Development Joe M. Pitts

Assistant Superintendent Secondary Operations George Reid

John J. Santillo Assistant Superintendent Personnel

Assistant Superintendeni Instructional Services B. J. Stamps

Assistant Superintendent
Support Services Weldon Wells

dallas independent school district

October 8, 1974

Nofan Estes General Superintendent

This Minicourse is a result of hard work, dedication, and a comprehensive program of testing and improvement by members of the staff, college professors, teachers, and others.

who had a part in designing, testing, and improving this Minicourse. May I commend all of those The Minicourse contains classroom activities designed for use in Through minicourse activities, students work indepenthe regular teaching program in the Dallas Independent School This work is fine example of the excellent efforts for which the Dallas dently with close teacher supervision and aid. Independent School District is known. District.

I commend it to your use.

Sincerely yours,

F | General Superintendent

NE:mag

CAREER ORIENTED PRE-TECHNICAL PHYSICS

WATER, WATER EVERYWHERE!

MINICOURSE

RATIONALE (What this minicourse is about)

But lately, To conserve, water, we must understand something of wore and more people are saying, "Water, water everywhere; but will it be fit to drink?" Water is not Part of this essential understanding concerns the so-called water cycle: "Water, water everywhere, and not a drop to drink!" * We must conserve water. Everyone is familiar with the lines: an inexhaustible resource. its role in nature.

* From The Rime of the Ancient Mariner by Samuel Taylor Coleridge,

ERIC Full feet Provided by ERIC

You may not be solutions, There is no other possible substitute for this solvent in your but the chemical make-up of your body is such that it is dependent on consider that probably the single most important substance to you is water. solvent. aware of this,

In addition to your body's needs for water, you must have it to dissolve various bits of foreign matter surfing, swimming, etc.). from your home. for drinking or recreation, we all need water--good, clean, pure water. on your skin to remain clean; and it is used to carry many waste materials also a major resource for recreational activities (fishing, water skiing, But whether

great many people in related occupations in every geographic area of the country. These "water maintenance of adequate sources of pure water for our needs and desires is big business, touching meter readers, plumbers, biologists, fishing tackle manufacturers, pleasure boat manufacturers, and Also included are chemists, water (who may issue you a citation for dumping your a laķe) tô the engineer who designs a sewage disposal plant. maintenance" people range from the game warden other related workers. virtual host of

These "maintenance" people may find employment everywhere, including university research departments, catering to recreational activities and engineering projects. 'Land development and Employment is also found in municipal water departments, state fish and game departments, etc. vate industry,

sales around lakes, primarily for recreational purposes, has become a multi-billion dollar business. This has opened employment possibilities ranging from real estate sales to engineering.

The notebook is to contain all problems, Your grade for this minicourse will be determined partially by You are expected to keep a notebook during this minicourse. content and quality of the materials in this notebook. and exercises. experiments,

this minicourse contains the following sections: In addition to RATIONALE,

- TERMINAL BEHAVIORAL OBJECTIVES (Specific things you are expected to learn from this minicourse)
 - ENABLING BEHAVIORAL OBJECTIVES (Learning "steps" which will help you to reach the terminal behavioral objectives)
- ACTIVITIES (Specific things to do to help you learn) 3
- RESOURCE PACKAGES (Instructions for carrying out the learning activities, such as procedures, references, lab materials, etc.) 4
- EVALUATION (Tests to help you learn and to determine whether or not you satisfactorily reach These tests include: the terminal behavioral objectives)
- Self-test(s) with answers, to help you learn more.
 - to measure your overall achievement. Final test,

TERMINAL BEHAVIORAL OBJECTIVES

Upon completion of this minicourse, you will be able to:

1) explain the water cycle and tell how man uses water in his home and community.

- ERIC Track Provided by ERIC
- demonstrate a knowledge of the processes by which water is purified (made safe for human consumption) and analyzed to determine what is dissolved in the water.
- demonstrate an understanding of Archimedes' principle, especially as it applies to swimming, boating, and fishing.
- be able to explain how the evaporative process serves to cool our bodies and how it may be used to cool living areas in low humidity, areas. 4
- 5) list the types of terrain and watershed that one would look for when planning to build a lake or pond.

ENABLING BEHAVIORAL OBJECTIVE #1:

Make a list of the steps in the water cycle, including modern man as a part of this. Explain what part taking care of the watershed plays in this cycle.

ACTIVITY 1-1

Complete Resource Package 1-1.

ACTIVITY 1-2

Listen to tape.

ACTIVITY 1-3

Complete Resource Package 1-3.

ACTIVITY 2-1

ENABEING BEHAVIORAL OBJECTIVE #2:

* Examine how water is used in the home and the community.

Complete Resource Package 2-1.

ACTIVITY 2-2

Complete Resource Package 2-2.

RESOURCE PACKAGE 1-1

"The Water Cycle"

RESOURCE PACKAGE 1-2

Tape, "The Trouble with Water"

RESOURCE PACKAGE 1-3

"Watershed Investigation"

RESOURCE PACKAGE 2-1

"Water Use in the Home"

RESOURCE PACKAGE 2-2

"Community Water. Consumption"

ENABLING BEHAVIORAL OBJECTIVĖ #3:

Be able to demonstrate the skills required to test and prepare water for human consumption.

ACTIVITY 3-1

Complete Resource Package 3-1

ACTIVITY 3-2

Listen to tape.

ACTIVITY 3-3

Complete Resource Package 3-3.

ACTIVITY 3-4

Listen to tape.

ACTIVITY 4-1

Complete Resource Package 4-1.

ACTIVITY 4-2

Complete Resource Package 4-2.

ities, such as boating, swimming,

and fishing.

applies to recreational activ-

Principle, especially as it

Demonstrate an understanding of the application of Archimeder

ENABLING BEHAVIORAL OBJECTIVE #4

9

ACTIVITY 5-1

Complete Resource Package 5-1

Demonstrate an understanding of the evaporative process and how

this serves to help make man

more comfortable

ENABLING REHAVIORAL OBJECTIVE #5

RESOURCE PACKAGE 3-1

"Water Testing"

RESOURCE PACKAGE 3-2

Tape, "Pure Oxygen for Polluted Water"

RESOURCE PACKAGE 3-3

"Methods of Water Purification"

RESOURCE PACKAGE 3-4

Tape, "The Slick Factor in Ocean Pollution"

RESOURCE PACKAGE 4-1

"Why Does It Sink?"

RESOURCE PACKAGE 4-2

"Choosing a Boat"

RESOURCE PACKAGE 5-1

"Evaporation and Cooling"

ERIC Full Text Provided by ERIC

RESOURCE PACKAGE 1-1

THE WATER CYCLE

Whether we like it or not, the earth has a single water system; and all living things on earth have to Be sure that you know where you fit in ture's process for this is called the water cycle. As it is probable that you have been exposed to We do not produce any new water, and the water we use now has been here as water cycle is, let's do a short assignment on it. Getta "W" volume of the World Book Encyclopedia this before, we will not spend a great amount of time on it; but to be sure that you know what the long as the earth. We use this water, and nature cleans if and gives it back to us to use again. and list the steps or processes involved in the water cycle. use that single system. this cycle.

10

WATERSHED INVESTIGATION

The surface or stretch and the slope or river ground a river or stream which supports a lake, stream, The condition of the land, amount of trees and grass, fart of the rain water goes into streams and rivers. ratio between stored water and runoff. way of When rain falls, it strikes a given earth surface. off by part of it runs of high land dividing the areas drained by is commonly called a watershed. and part of it evaporates, of the land determine

paved parking lot, for example, would have 100% of its rainfall distributed between evaporation and (on next a level area with an abundance of vegetation would store a great deal of The following diagram this exercise you will investigate a watershed. a watershed map. On the other hand, οĘ £ the falling rain. page) is

11

scaled area topographic a common road map or You may use For this investigation you will need a map. map.

Instructions

- and draw a line around the watershed On your map choose the creek or river you wish to study
 - 2) How many tributaries supply the creek or river?
- 3) What are the dimensions (metric) of the watershed?

- Watershed Warm springs creek

- 4) ealculate the area of the watershed in square meters.
- /5) What would be the effects of removing all vegetation from the area of the watershed?

Problems:

- During a storm an amount of rain equal to 1 centimeter in depth falls over your entire water-Approximately 3.8 liters equal This would be equivalent to how many liters of water? l gallon. How many gallons of water fell during the storm? shed.
- Half of all the rainfall in Problem 1 goes into storage in the soil, one-half of what remains Find the number of liters that is evaporated, and the rest is available for stream runoff. will run off your watershed.

ERIC

*FUIL TEXAL Provided By ERIC

RESOURCE PACKAGE 2-1

WATER USE IN THE HOME

Studies of water consumption show that the average person uses about $50~\mathrm{gallons}$ of water per day. a large amount of water and indicates the importance for large water supplies as well In this exercise you will be asked to determine the amount of water your family uses during a nonth The rate at which one uses water varies from day to day and for water conservation. period.

place it under to do this, you will have to make some measurements of the rate at which water is used for Then determine how long it takes to fill it at the normal rate for the shower. can multiply the gallons per minute times the number of minutes for the shower to and a 1-gallon bucket, a shower. Take a container, such as various things -- for example, total water usage. shower head.

a rectangular bathtub you could calculate the volume of water used by simply multiplying its length If you are unable to figure out how to measure the width times the depth of the water. of something, ask your teacher,

the following one (on next page) and list as many different items as possible determine your family's usage of water during a 24-hour period a table like

PLEASE DO NOT WRITE ON THIS PACE!

	_			•
Total Water			Ý	
Amount of Water Per Time				
Times Used			•	
Item,	Cooking	Toilet	Drinking	

15

Questions:

- 1) How many people are in your family?
- What is the use of water for your family in gallons per person?
- Would you expect the water consumed by your family to be the same from month to month?

RESOURCE PACKAGE 2-2

COMMUNITY WATER CONSUMPTION

n Dallas, Texas, for the year 1973, there were 195,299 residential accounts with the City Water Depart-The average water us by the city for the same year was 177.22 million gallons per day, for both residential and commercial One finds it difficult to understand numbers of this magnitude; but, hopefully, you will begin to get some feeling for community water consumption by the time you finish this unit. Each account used an average of 10,264 gallons per month for the year. customers.

Using information as gathered by others in your group or class from their charts for Resource Package 2-1, complete the following steps:

1) Make a chart similar to the following:

	_	T	-
:ion	Gal/Year		
Water Consumption	Gal/Month .		
	Gal/Day		1
Number in	ramıly ,		
Student's	Maille		Total

- Allow a space on your chart for each member of your group or class,
- 3) List each student s name.
- For dach student, find out how many are in the family and include this on the chart.
- Information for gallons per day, month, and year, using charts from Resource Package 2-1 the water bills for each student's family.
- 6) "Total each column.
- Compute the average family size for your chart.
- Compute the average number of gallons of water for each column.
- From these averages compute what should be the community (city) residential usage.
- Subtract to find the difference in this and the given residential usage for Dallas. 10)
- Why do you think there is a difference? Compute the percent difference.

RESOURCE PACKAGE 3-1

WATER TESTING

When applied to water, these terms are all relative (not absolute) maybe or maybe not Well, Is it polluted? Is the drinking water in your home pure? Of course not. No. pure, polluted, safe, and harmful Is it harmful for you to drink?

Whether water is called "hard" or "soft" has to do with the amount and type of foreign materials be safe for human consumption; but this does not mean free from any sort of dissolved materials or the In Texas, the State Department of Health is the organization that certifies public water supplies to Can you see why hard water requires more sdap for you to wash than soft water? in the solution.

18

The purpose of this experiment is to determine qualitatively the impurities in tap water and in water taken directly from a river, stream, or pond

Materials Needed:

- tap water
- 2) river, stream, or pond water
 - 3) eye dropper
-) ammonium chloride (NH4C1)
- ammonium hydroxide (NH40H)
-) ammonium oxylate $(\mathrm{NH}_4)_2^2\mathrm{C}_2\mathrm{O}_4$
 -) Bunsen burner
- 8) hydrochloric acid (HCl)
- 9) potassium ferricyanide $(K_3$ Fe $(CN)_6)$
 - 10) copper wire

- ERIC Full Text Provided by ERIC
- 11) sodium iodide (NaI)
- 12) silver nitrate (AgNO₃)
- 13) sulfuric acid (H₂SO₄)
 - 14) ferrous sulfate (FeSO4)
 - 15) nitric acid (HNO_3)
- 16) ammonium molybdate (NH4)2Mo04
 - 17) pH paper
-)) sodium hydrogen phosphate (NaH₂PO_{Δ})

Special Instructions:

DO NOT TASTE, SPILL, OR OTHERWISE EXPOSE YOURSELF UNNECESSARILY TO CHEMICALS AND WATER USED IN THIS EXERCISE. TREAT CHEMICALS AND POLLUTED WATER WITH RESPECT CAUTION:

- Record all data in a table For all tests in this activity, use 1-2 ml of water in a test tube. like the one after the tests (See page 18)
- 2) Analyze the tap water either from your school or your home.
- Identify the source of water Analyze a sample of water from a local river, stream, lake, or pond. as precisely as possible.
- 4) Analyze rain water "straight from the sky."

19

Analyze "run-off" water from the same rain storm in number 4 above. 2)

Tests

I. Calcium Test

A white precipitate (solid) (NH4) $_2$ C $_2$ O $_4$ (ammonium oxylate), and a few drops of Boil gently for one minute. Save this sample for Test II. Add 3 to 5 grams of NHACl (ammonium chloride), NH40H (ammonium hydroxide) to the sample. indicates calcium in the sample.

(sodium hydrogen phosphate) and shake well. A white precipitate indicates magnesium pres-Add a few grams of NH4Cl (ammonium Next, add a few grams of chloride) and $\mathrm{NH}_{4}\mathrm{OH}$ (ammonium hydroxide) to the remaining solution. Filter the calcium precipitate from the sample from Test I, ence in the sample. NaH₂PO₄

III. Iron Test

To a fresh sample add a few drops of HCl (hydrochloric acid) and ${
m K}_3{
m Fe}({
m CN})_6$ (potassium ferricyanide). A dark blue precipitate indicates iron in the sample.

'IV. Mercury Test

A silvery coating on the wire indicates mercury is present. To confirm the presence of mercury, add a few Srams of NaI (sodium iodidg) to the solution. A yellow-orange precipitate indicates mercury, Add a small piece of shiny copper wire to the sample and let stand for one to two minutes.

V. Chlorine Test

A cloudy white precipitate Add a few drops of AgNO₃ (silver nitrate) solution to a new water sample. indicates chlorine in the sample.

VI. Nitrate (NO3) Test

and without mixing, mean contamination (ferrous sulfate) down the side of the sample test tube. Care fully A positive test hue may by animals or man, since body waste products are high in nitrogen compounds. (CAUTION: Add 5 drops of concentrated ${\rm H_2SO_4}$ (sulfuric acid) to the sample. INSTRUCTED IN THE CARE OF HANDLING ${\rm H_2SO_4}$, ASK YOUR TEACHER FIRST.) ring where the two liquids join indicates a nitrate. pour a strong solution of FeSO4

VII. Phosphate Test

Using pH paper as an indicator, neutralize the solution A bright yellow precipitate Now add 2 ml Add several drops of HNO_3 (nitric acid). Using pH paper as an indicator, neut with NH_4OH (ammonium hydroxide) if it is acid, and with HNO_3 , if it is basic. (anmonium molybdate) solution and warm'but do not boil. $(\mathrm{NH}_4)_2\mathrm{MO}_4$ (ammonium molybdate) solindicates phosphate in the sample.

TABLE

			·	
	Tap S	Tap Sample	River, Stream	River, Stream, Lake, Pond
	Positive	Negative	Positive	Nègative
. Test I				•
. Test II	o	7 2		
Test III			• • • • • • • • • • • • • • • • • • • •	
Test IV				
Test V		• .		
Test VI			٠	
Test VII				

These tests are very sensitive, and a positive test result for one or more of these elements does not mean that the H₂O is unsafe. It simply means that you have made qualitative tests. which are merely possible indicators of unsafe water. NOTE:

RESOURCE PACKAGE 3-3.

METHODS OF WATER PURIFICATION

This, unfortunately a spring, of an urban area and take water from bacteria. to be virtually certain that it was free from harmful out almost anywhere 80 possible to case. and Was Before 1940 it

Until recently infected materials from ð a discharge This, waste water see what other things. day. One can readily animal waste material, per magnitude could do to the environment for areas around urban centers. and many waste water produced by garbage disposal units, waste water discharge were almost noh-existent.* more than 150 million gallons of insecticide, human and alkaline, ground-up garbage dispose of acid, standards for hospitals,

22

people become increasingly aware of these problems, controls for the standards of purity of a11 However, it will be many years, are becoming increasingly more rigid. water in nature. untested be confident of effluent discharge can

The exercises included in this resource package are designed to familiarize you with the processes used for other things. drink and use gafe to in making

EXERCISE #1: _BOTLING

typhoid fever, diptheria, and other water-carried diseases happen or when floods contampeople to boil the water a, warning to send out supply, health authorities will inate the water When cases of

ERIC Full text Provided by ERIC

they drink it; or if when camping, you do not have water purification tablets (halozane), you may use water you are not sure about if you boil it first.

about the same as the behavior of bacteria in water since both are organic compounds, and this experi-The behavior of egg white in water is Since bacteria cannot be When water is hot enough to boil, most living bacteria will be killed! ment may help you to be convinced that boiling water really helps. without a microscope, the water will not change in appearance.

Materials Needed:

- egg white
 - 2) eye dropper
- 3) Bunsen burner
 - 4) test tube
- 5) test tube holder

cover slips

lake water microscope

slides

i) dictionary

Instructions:

-) Fill a test tube half full of tap water and bring to a boil
-) Remove from heat and add several drops of egg white.
- Observe pond water under a microscope and record your observations.
- (4) Boil water from a pond sample.
- Observe this boiled water under a microscope and record your observations

- texture, Discuss color, egg white. Describe what happened to the
- 2) The egg white coagulated. What does this mean?
- purifying? sterilizing and the difference between if nécessary.) *dicpionary, What is ر. س
- in the untreated pond water. what you observed sketch and Describe 4
- Describe the changes you observed in the pond water after boiling 2

EXERCISE #2: FILTRATION

soil probably filtration culture medium S to drink muddy or murky o. that solid particles but the larger bacteria, bacteria were there is probably some but removes the drinking water, Because no one wants 44 •H growth Ψ perhaps might trap some bacteria not clean, Filtration aids in the preparation of drink. safe to Filtration is important Some when water is support alone will not make it could and debris and Also, it that 'n

dirty some a filter and clean you will make exercise, this Ħ,

Materials Needed

- '1) dirty water
- 2) plastid or glass cylinder

- 3) stopper
- 4) glass tubing (4")

- coarse pea gravel

500-ml beaker stand tube clamp

ring

10)

- coarse clean sand
 - 8) powdered cyarcoal fine sand

Instructions:

- Observe diagram of filter as you Set up the filtering system according to the following steps. construct At (on previous page).
- Insert a stopper with glass tubing into cylinder.
- charcoal, and <u>-</u>70 coarse sand, 2" fine sand, of stopper 2" of pea gravel, Place on top l" fine sand.
- Pour dirty water into top of filter, taking care not to wash a hole in the sand. Collect about 100 ml of filtered water,

Questions:

25

- 1) Describe the difference in appearance of the filtered water and the unfiltered
- If your filtered/water is still dirty, what might be the possible causes?
- change in the smell of the water? Has there been /a
- Give a reason for your answer. Is the filtered water ready for human consumption?
- Why or why not? community filter its waste water for re-use?

CHEMICAL STERILIZATION EXERCISE

small tablets to purify contain jodine or chlorine which kill bacteria in Many people who go camping take along some special chemicals in the form of These tablets usually ' water for drinking.

Because most bacteria are invisible This experiment will help you to have greater faith in the purifying of water with the aid of chemicals. to the unaided eye, you have to assume that the tablet has killed Them. Bacteria are mostly made of pytein similar to that of egg white.

Materials Nee'ded:

1) water '

dropper

eye

test tube

5

- 2) tindfure of iodine
- 3) egg white

Instructions:

- 1) Fidl the test tube half full of water.
- amber colo a light three drops of iodine solution so that the water is or Add two
- Add five or six drops of egg white.

26

- (4) Allow this mixture to stand for half an hour.
- or bring sterilizing water for human consumption, use only recommended chemicals Check with your teacher CAUTION: ALTHOUGH OTHER CHEMICALS MAY CAUSE SIMILAR REACTIONS, Other chemicals will cause the same reaction. home. rom (Optional) some 訓

Questions

- (1) Was there any change in the egg white? What was it?
- 2) Why is tincture of jodine used on cuts and Ascratches?
- 3) What does sterilize mean?
- to the a similar reaction What other chemicals did you find which (Optional)

EXERCISE #4: DISTILLATION

since enough energy must be expended to change the water into the vapor state (540 calories water vapor. Instead, they remain in the container in which boiling is taking place. Therefore, this When water is changed into the vapor state, the Minerals that are dissolved in it do not go with the is the only method with which water can be completely purified. This, of course, is the most expenper-gram), and then it must be removed to change it back into the liquid state. sive method,

the considerable expense involved in this process, distilled water is used mostly in chemical laboratories where the water that is used in chemical reactions must be completely pure. H₂O is also used by persons who must not take any minerals into their system. Because of

Materials Needed:

27

- thermometer
 distilling flask
 - 3) condensing tube
-) erlenmeyer flask

ringstand Salt water rubber tubing rubber stopper

Bunsen burner

Instructions:

- Set one up similar to the The drawing shown on the next page is a distillation apparatus. one in the drawing.
- Light the burner and heat the salt water gently to the boiling point.

- Have tap water circulating through the water jacket of the condenser tube in order to carry the heat away from the vapor.
- After you have collected a sample of distilled water, test it to see if the salt is in the water. 4

Questions:

- 1). Was any salt found in the distilled water?
- 2) If so, can you account for it?

 20° C. In the equation, Q is the heat energy in calories; m is the mass value of 1 liter of water; C is the specific heat of water; and ΔT is the temperature change from 20° Celsius to the normal boiling point of 100° Celsius. Look up the definition of a calorie. Use the equation, $\Delta Q = mC\Delta T$, to find out how much heat energy would be required (assuming no heat loss) to distill a liter of tap water at Look up the definition of a calorie.

RESOURCE PACKAGE 4-1

WHY DOES IT SINK?

been made aware of the fact that the ship is constructed of steel reinforced concrete; there, yet it was used during World War I, and it actually floated. Upon first considering this and knowing Battleground just east of Houston, you have one might think that it should not float "Texas," and had the opportunity to see all the things that are San Jacinto all,that chunks of concrete and steel will not iloat at the to visit the battleship, the opportunity may not have probably gone

interesting legends pertaining to how Archimedes came to discover his principle, but we will not This tells us that in order for a one-pound object to float, it mugt, have sufficient, volume to push one pound of water may begin with a consideration of Archimedes' Principle to help, us account for this. The principle says that when a body is immersed in a fluid, up (supported) by a force equal to the weight of the fluid displaced. sink. Otherwise, it will of the way ("displace one pound of pend water"). go into them at this time.

If it is empty and you set it in a hammer, crush it until it is the When placed in water, the small ball of metal will quickly, sink, Consider a metal can like you would get vegetables in at the store. can and with the aid of same take the smallest possible ball of metal. Now, it will float.

ERIC Full Text Provided by ERIC ship or object made from materials more dense than water will float because the inside is empty so is defined as mass a ship less than water (even One can readily see that if the volume increases in the mathematical relationship, it Density that the density of the whole thing is less than the density of water. would reduce the density and could thus make the effective density of is made of materials that are more dense than water!) volume *.

ship sinks deeper and deeper into the water. Every time one pound of goods is loaded, If you ever have the opportunity to visit a port where goods are being loaded onto a ship, you can will sink deeply enough in the water to displace another pound of water. watch as the

31

 $0\mu^{\epsilon'}_{a}$ should choose the proper size boat many people who are First, the density of the body is about the same or just slightly less When an individual is floating have a good time during a vacation or weekend outing drown; but even with relatively little purchaser how many people can safely be carried in surface of and study of water safety, there is almost no justification for an to the Each year capacity is exceeded, the top of the boat will be too close. for the number of people and amount of cargo that he intends to carry. that most people can float unaided if they know how. it would be relatively easy to swamp the boat and sink it. The manufacturers of pleasure boats tell the the water. education, training, in If this SO

Weight density is defined as weight/yolune Mass density definition.

ERIC Full Text Provided by ERIC

guard approved the life preserver is much less than that of water so that the combination of the life preserver and the within reach of everyone on the boat and must be fastened The density of Life preproperly, little energy need be expended, so that this activity can be sustained for hours. With the aid of a properly designed coast there is no limit to the length of time an individual can stay afloat. individual is such that it is impossible to sink, child twelve years of age or younger. servers for boaters are required by law to be life, preserver, onto any/

DENSITY (Why some things float, sink, "weigh less" when in a fluid, EXERCISE #1:

Materials Needed:

- 1) rectangular block of wood
 - 2) metal cylinder
- 3) irregular shaped object (stone)
 - water

- 5) balance
- 6) meter stick7) Vernier caliper
-) graduate (large enough for stone)

Procedure

- thickness of the block of wood with the vernier caliper Measure the length, width, and possible)
- .2) Calculate volume by multiplying length x width x height
- 3) Weigh block of wood for weight (w)*,
- (4) Calculate weight density (D) by formula, $D = \frac{W}{V}$
- Measure length and diameter of the metal cylinder with vernier caliper,
- when r is radius of cylinder and L is length of sylinder r^{21} Calculate volume by formula,

* w = mg. Ask your teacher about this!

- Weigh metal cylinder.
- 8) Calculate weight density of metal cylinder by formula, D =
-) Weigh the graduate.
- 10) Measure a volume of water in the graduate.
- 1) Weigh graduate and water.
- 2) Calculate weight of water.
- 13) Determine density of water by formula, $D = \underline{W}$
- 14) Weigh the stone.
- Pour sufficient water into the graduated dylinder (graduate) to cover the stone when placed in the graduate, but not enough to overflow.
- 16) Determine the volume of water in the graduate.

33

- he stone in the water in the graduate and determine the volume of the stone and water together. Then carefully place
- Calculate the volume of the stone by subtracting the volume of the water from the volume of the water and stone together.
- 19) Calculate the density of the stone by the formula, $D=\frac{W}{\dot{V}}$.
- Calculate percent difference for those objects whose densities are in the tables provided,

Data: (Record on an answer sheet, please--NOT IN THIS BOOK!)

Block of Wood

34

w of water =
$$\frac{mg *}{D}$$
 = $\frac{w/cc}{\sqrt{c}}$

% difference =

Metal Cylinder

Stone

w/cc

Accepted D

EXERCISE #2: ARCHIMEDES' PRINCIPLE

Materials Needed:

- 1) three objects which will sink in water '2) overflow can '3) catch bucket

- strong string 4) strong string
 5) balance
 6) rod to suppor
 7) table clamp
- rod to support balance above table

Diagram:

Procedure:

- Weigh one of the objects in air.
- Weigh gmpty catch bucket,

ERIC Frontided by ERIC

- Add a few drops of liquid detergent to water to counteract surface tension (Look up the meaning of surface tension). Fill overflow can with water.
-) Place catch bucket under the overflow spout.
- By means of a string, lower-the object slowly into the overflow can, being careful that all displaced water overflows through spout into catch bucket.
- 6) Weigh the object in the water.
- 7) Weigh the catch bucket and water.
- Calculate the weight of the displaced water and apparent loss of weight by the object (force They should be equal. of buoyancy).
- 9) Repeat, using the other two objects.
- Can the effects of "cleansing" hard water and soft water See procedure #3 above. be related to surface tension? (Optional)

Data: (PLEASE DO NOT WRITE IN THIS BOOK.

	-		0			
OBJECT,	Wt. in Air	Wt. in Water	Wt. of Wt. of Empty Bucket Bucket + Water	Wt. of Bucket + Water	Wt. of Displaced Water	Force of Buoyancy
1	41.00				2.1	
.2	,					
3						

Questions:

- Will it float with greater ease Why does the human body ordinarily float in fresh water? in salt water? Why or why not? Ð,
- Why, does one often feel heavier on his feet and legs when he first leaves the swimming pool after a lengthy swim? 5

ARCHIMEDES PRINCIPLE AND THE SPECIFIC GRAVITY OF A SOLID OBJECT EXERCISE #3:

Materials Needed:

- balance
 rod to st
- rod to support balance above table
 - 3)'metal object 4) large beaker

water 2

- 6) string7) table clamp

Diagram

Procedure:

- .) Set up apparatus as shown in diagram on previous page.
- Suspend the object by string from the balance scales so that it is about 2 inches from the table.
- 3) Weigh object in air.
- 4). Pour water into beaker to a level of about 4 inches or more.
- Place the beaker and water under the scales so that object hangs in water completely submerged. 5
 - 6) Weigh object in water.

38

- The loss of weight which equals the weight of displaced water, according to Subtract the weight of object in water from the weight of object in air. in water is the force of buoyancy, Archimedes' Principle.
- Since the volume of water displaced is equal to the volume of object, the specific gravity (sp. gra) of the object is determined by the formals. (sp. gr.) of the object is determined by the formula:

Determine the percent of difference if the accepted value for specific gravity of the object is known.

Data:

Wt. of object in air

Wt. of object in water

Loss of wt. of object in water (wt. of displaced water)

age |

田

g_{in}

ERIC

Data (cont.)

Calculated sp. gr

Accepted sp. gr

% differencè

Problem:

Relate Archimedes' Principle to this method of determination of the specific gravity of an object that will sink in water.

EXERCISE #4: ARCHIMEDES' PRINCIPLE APPLIED TO FLOATING OBJECTS

Materials Needed:

- 1) balance 2) rectangular block of wood about 10°cm x 10 cm x 5 cm
- lead sinker 3
- large beaker

- string
- rod to support balance above table meter stick 976
 - table clamp

Procedure:

- 1) Weigh wooden block in air.
- Place balance scales on rod support so that weights can be hung from the bottom.
- sinker from bottom of wooden block Suspend wooden block from balance scales and the lead
- Place beaker under the lead sinker with enough water to submerge the lead sinker
- Weigh with lead sinker in water, and wooden block in air.
- the beaker and weigh Submerge both wooden block and lead sinker in water by adding water to both in water.
- Calculate loss of weight of wooden block in water (force of buoyancy) which equals the weight of displaced water (Steps 5-6). *
- the formula below and by overflow Determine specific gravity (sp. gr.) of the wooden block by get the weight (volume).of the displaced water. method to

- Calculate the weight density (D) of the block by the formula,
- of the wooden block by the formula, alculate specific gravity

Keep your units of measure consistent. (PLEASE DO NOT WRITE IN THIS BOOK.)

Wt. of wooden block in air

Wt. of wooden block in air and sinker in water

Wt. of both wooden block and sinker in water.

Wt. of displaced water

Sp. gr. of wooden block

Dimensions of wooden block:

Length Width Thickness

Volume

41

Density of wooden block

Sp. gr. of wooden block

Percent difference

EXERCISE #5: SPECIFIC GRAVITY OF LIQUID

Materials Needed:

liquid, such as alcohol
 water

balance
 graduate

- Weigh the graduate.
- Measure a volume of the liquid in the graduate $(\mathtt{V_L})$
- Weigh both liquid and graduate.
- Calculate weight (w_L) of liquid.
- Determine density, $(D_{\underline{L}})$ of liquid by the formula, $D_{\underline{L}} = \frac{w_{\underline{L}}}{V_{\underline{L}}}$
 - Remove liquid from graduate and dry as much as possible.
- Measure a volume (V_{ψ}) of water in graduate equal to the volume $(V_{\underline{L}})$ of liquids.
- Weigh both graduate and water.

- 9) Calculate weight (w_w) of water.
- 10) Determine (V_w) of water in Step $\frac{9}{2}$.
- Determine the specific gravity (sp. gr.) of the liquid by the following formulas:

sp. gr. =
$$\frac{D_L}{D_W}$$
, in all cases, where D_W is density of water

sp. gr. =
$$\frac{w_L}{w_W}$$
, when volumes are equal.

If the specific gravity of the liquid used is in the tables provided, determine the percent difference. 12)

Data:

Sp. gr. =
$$\frac{D_L}{D_W}$$

Sp. gr. =
$$\frac{w_L}{w_W}$$

Data (cont.)

Average sp. gr. from the two previous values

Accepted sp. gr.

% difference of average sp. gr and accepted sp.

Problems:

- .82, what does the figure .82 mean? When a liquid has a specific gravity of
- A certain liquid has a specific gravity of 1.25 and weighs 25 lbs. How much would an equal volume of water weigh?
- How much does one equal volume One liquid has a specific gravity of .58 and weighs 8 lbs. of another liquid weigh if its specific gravity is .76?

44

EXERCISE #6: ARCHIMEDES' PRINCIPLE APPLIED TO FIND SPECIFIC GRAVITY OF LIQUIDS

Materials Needed:

- two large graduates £36.4
- a liquid, such as alcohol water
- a stick weighted at one end so that it sinks about half its length in water
- meter stick
- two hydrometers, one for lighter than water and one for heavier than water 6

Procedure:

- Fill one graduate with water and the other with the liquid to approximately 2 inches of the top.
- .2) Place the prepared stick in the water.
- Place the meter stick along the outside of the graduate parallel to the stick in water and measure the length of the stick that is below the water surface. 3
- Then place the stick in the other liquid and measure the length of the stick that is below the surface. 4)

ERIC Full text Provided by ERIC

Since the stick sinks until it displaces its own weight; the specific gravity may be calculated by the formula, 5)

- Check the results in Step 5 by placing a hydrometer in the liquid.
-) Check the specific gravity of water with the hydrometer.
- Calculate the percent difference if the accepted value for specific gravity of the liquid is known. 8

C	đ
+	J
C	đ
4	4

46

Length of stick in liquid	CO
Length of stick in water	
Calculated specific gravity of liquid	
Hydrometer specific gravity of liquid	J
Hydrometer specific gravity of water	
Percent difference with stick as compared to hydrometer	

Problem:

What do you consider to be the most convenient means to determine the specific gravity of a liquid?

RESOURCE PACKAGE 4-2

CHOOSING A BOAT

While you are there, pick up whatever Before you complete this resource package, plan to visit a pleasure boat dealer who has a wide selecsales literature he has available that discusses how to choose a boat and what one should look for, tion of boats for sale, both of the power, type and the sail type.

Some are designed that they will not sink even though filled with water, some upright, and some upside down. The shape You will find that there are many different shapes of hulls and types of power plants (motors) to choose designed for appearance rather than function. the hull has a great deal to do with the efficiency and riding comfort, of the boat. see are of the boats you will

"How to Buy the Right Boat," published by the Chrysler construction and construction materials, powering the boat, and financing the purchase As you read through this publication, take notes to include in your notebook on Take a few minutes to look through the publication, on hull design, Corporation.

photocopy of the checklist to place in your notebook if your school has photocopy equipment availbuyer's checklist and determine what kind of boat you might like to purchase. is not possible, you might like to make yourself a copy at the public library or this equipment is available, boat

RESOURCE PACKAGE 5-1

EVAPORATION AND COOLING

As the temperature amount of heat transformation becomes less than the 540 calories per gram; but the water still must absorb at which evaporation takes place becomes less than $100^{\rm o}$ C., the amount of heat required to there is an increase or decrease in the At 100° C., the boiling point of water, 540 calories of heat affect the change from the liquid to the vapor state for one gram, of liquid water. amount of heat per unit volume to cause evaporation to take place. When water changes from one state to the other, energy that it contains.

noticed that the perspiration on your body evaporates quickly, and makes you feel cool on days when the You have probably relative humidity is low; but when the relative humidity is high, your perspiration does bittle make you feel more comfortable, since it does not evaporate efficiently (rapidly) of this process in order to help regulate its temperature. makes use Your body

such as West Texas, Arizona, and New Mexico, where the relative humidity is usually very low, This does an excellent job of cooling because evaporation takes place rapidly and heat present in the air is removed. evaporative coolers are used almost exclusively to cool the homes.

If you fill a bottle half full with water and stopper it, water in the bottle and the water vapor in the air above the liquid surface will reach evaporative process works like this.

is possible at that tempera-The reason that water evaporates is that the process by which the molecules are constantly in causes one the rate at which water molecules are leaving the vapor state and returning to the liquid state will contains serves to warm the When it does, the energy it had absorbed leaves with it, and the liquid is cooler than it That is, the rate at which water molecules are leaving the liquid state and molecule near the surface to have a velocity equal to the escape velocity from the surface, and motion, bumping into each other and transferring energy from one to the other, frequently contain as much water vapor as When a molecule re-enters the surface of the liquid, the energy it the air above the water will equilibrium.

Moving air also helps to hasten the evaporative process, If the air around you is in motion, then the evapof water is carried away so that it does not have the opportunity to recondense on Cooling by evaporation is achieved by upsetting the equilibrium condition that might exist. and the moving air molecule may give it just enough additional energy molecule at the surface of the liquid may have just slightly less energy perspire, the moisfure evaporates into the air. you, and that amount of heat is taken away. energy with it required to escape

ERIC

Full Text Provided by ERIC

The evaporation process, as described above, indicates the reason that an evaporative cooler will in a climate when the air has low humidity and will not be very effective in a the humidity is high. effectively cool mate when

several con-In this exercise you will investigate the effect of evaporation on the temperature of tainers of water.

Materials Needed:

- 1) three thermometers
- 2) two collecting bottles
 - 3) pie plate
-) rubber stopper to fit collecting bottle

Instructions:

50

- 1) Place 200 ml of water in each container.
- Place the thermometer through the stopper and place it in one of the bottles. 5
- Place the other two thermometers in the other two containers of water.
- They should all begin at the same temperature. Record the temperature of each. 4
- record the Allow each of the three samples to sit in front of a fan for thirty minutes and temperature at the end of that period of time. 2

Questions:

explain the solutions, If there was a difference in the final temperature of the three

In an area like Dallas where the usual summertime relative humidity ranges from 50% to 90%, would evaporative cooling be practical? Justify your position.

WATER, WATER EVERYWHERE!

SELF TEST

- Draw a diagram of the various steps in the water cycle and rabel each step.
- Explain why this is Improper care of our watershed upsets the operation of the water cycle. the case.
- List the steps in preparing water for human consumption for a city like Dallas.
- 4) State Archimedes' Principle.
- List the six basic hull shapes for boats and tell the advantages and disadvantages of each.
- You can physically place more people and equipment in your boat than it is designed to carry Why is this a bad practice?
- Describe the boat you would choose for yourself and tell why you selected the various features.