Science & Engineering Fairs:

Dr. Rita PetersonAFRL Sensors Directorate
Senior Research Physicist
(937) 904-9657

Mr. Bob Gemin
WPAFB Educational Outreach
Engineering Specialist
(937) 656-2273

When Somebody Says "Science Fair"...

What's the first thought that pops into your head???

A Science Fair Is...

- More work!
- Required for a grade
- Only for geeks/nerds
- Confusing!!
- Fear of unknown!!!

What should you think?

How you'll feel <u>after</u> the Science Fair:

- I'm proud of myself for doing a great job!
- It was fun to be in charge of my own project.
- I showed Mom and Dad what I can really do.
- Wow I never realized
- I I want to learn more about _____.

There are many reasons to participate! What's yours???

Computers? Cell phones?
Rockets to Saturn, probes to the ocean floor, GPS systems, gameboys, X-boxes?

All developed by scientists and engineers.

A Science Fair Project Is An Opportunity Explore new things

- **Develop valuable skills**
- Improve self- confidence
- **Meet interesting people**
- **Sometimes win** prizes/money

A Science Fair Project Involves Many Subjects

- Math
- Reading
- English/writing
- Art/design
- Social Studies
- Music/sports/etc.

A Science Fair Project Develops Useful Skills method

- Creative problem solving
- Critical thinking skills
 - fact vs. opinion
 - logic vs. assumption
- Time and project management
- Communication writing and speaking
- Efficient, judicious use of information
- Confidence, poise and thinking on your feet.

Every human being can benefit from

The Science Fair Recipe

Mathad

How is Science Done in the Real

World? the lone ranger

- Everyone has help: colleagues, mentors, technicians, etc.
- Crediting the work of others is essential
- No idea is entirely original
 - Everything builds upon what came before
 - Much valuable research is incremental
- We can't always formulate a specific
- Experiments rarely work the first time
- "Failures" really can be valuable
- Communication is as important as result

Science is a way of finding things out. It's a way of testing what's real. It's what Richard Feynman called "A way of not fooling ourselves."

Developing a Question

A good science fair topic is:

- Interesting and exciting
- Manageable in scope
- Doable with available resources
- Experimental
- Quantifiable (what will you plot?)
- Original and creative (what can you do that is different?)

Getting ideas

Start with a list

INTERESTS	KNOWLEDGE/	MENTOR	RESOURCES
BASKETBALL	MATH SKILLS	ROY - PAINTER	VIDEO CAMERA
FANTASY/RPGs	COMPUTER GAMES	JANE - GARDENING	BLOOD PRESSURE MONITOR
AIRPLANES	BASKETBALL	BOB - ELECTRONICS	THERMOMETERS
WEATHER	WOODWORKING	SALLY - NURSE	FISH TANK

Getting ideas

Start with a list

INTERESTS	KNOWLEDGE/	MENTOR	RESOURCES
BASKETBALL	MATH SKILLS	ROY - PAINTER	VIDEO CAMERA
FANTASY/RPGs	COMPUTER GAMES	JANE - GARDENING	BLOOD PRESSURE MONITOR
AIRPLANES	BASKETBALL	BOB - ELECTRONICS	THERMOMETERS
WEATHER	WOODWORKING	SALLY - NURSE	FISH TANK

- Surf the web
- Talk with a possible mentor
- Think of your favorite science lesson
- Daydream: what makes you wonder?

An example:

How high will a basketball bounce when inflated to different pressures?

Doing Research

- Commit to documenting your work
 - Record everything, even if it seems inconsequential
 - No one ever puts enough detail in their notebook
- Research underlying scientific principles
 - Informs educated guesses to answer your question
 - Helps with design of experiment, equipment
- Internet searches are great... but don't forget books, journals, and people
 - More on this later!!
 - Make note of sources for proper attribution

Get a notebook!!

Forming a Hypothesis

The hypothesis rewords your question in a way to help you do your experiment

- It is <u>not</u> a wild or uninformed guess
- It <u>should</u> be based upon what you already know about your question
- Be prepared to explain it

Engineering projects may be a special case.

Procedure/Experime nt - Design Is Critical

Measure something that can be quantified

- **What are you measuring?**
- How will you collect the data?
 - equipment
 - method
- How many data points do you need?
- How many times will you repeat the experimental
- **What is the error/uncertainty in the data?**

Getting Results

- The better you prepare, the more straightfoward the test
- Follow your procedure carefully and consistently
- Record everything even failures
 - Record all experimental conditions
 - Record observations like noises/smells
 - Take pictures of test setup
- Document anything that might have an impact (someone opened an outside door and let cold air in)

"It is a capital mistake to theorize before one has data. Insensibly one begins to twist facts to suit theories, instead of theories to suit facts." Wright Patterson Air Force Page Air

Sherlock Holmes in Arthur Conan Doyle's <u>A Scandal in Bohemia</u> (1891

Analysis - one step at a time

Start by plotting your data

- Is the plot linear? What are the slope, intercepts, max and min values? What do these mean?
- How do plots of different runs compare?
- Plot the same data different ways to highlight different observations
- Use statistics if helpful to combine data
- Spreadsheets are powerful tools but make sure you know how to plot data by hand first!!

Example 1 - obvious

Bounce height for various basketball pressures and drop

Meter - 2 Meter - 3 Meter - × 4 Meter

Ball Pressure in Kilopascals

Example 2

Bounce ratio vs. ball pressure for various drop heights

→1 Meter -2 Meter -3 Meter -4 Meter

Ball Pressure in Kilopascals

Example 3

Bounce ratio vs. drop height for various ball pressures

Error / Uncertainty

- "Error" doesn't mean that you made a mistake
 - often factors in environment that can't be controlled
 - weigh impact of error vs. difficulty to control
 - identify error sources in your analysis
- Every measuring device has limits (precision)
- Every subject of study will have different variation

Conclusion<u>s</u>

- Don't just repeat yourself
- Summarize key points from your results
 - How accurate are they?
 - What is their meaning or significance?
- Focus on answering your question/hypothesis
 - Your project is not a failure if your hypothesis was wrong
 - If your hypothesis is disproven, offer an explanation
 - Now that you have an answer, what is it good for?
- How might you do things differently, or expand upon your results? Suggest future tests, or related projects

Avoid Common Mistakes

- Sample size too small need more trials
- More than 1 uncontrolled variable at a time
- Nothing readily quantifiable in project
- Scope too broad can't cover parameter space with time, resources available
- Scope too narrow/project too simple
- Plots not labelled right, not explaine wrong type, too many
- Conclusions not explained
- Display contains errors or is too flast

Making the Most of Mentors (including parents):

- Wight-Patterson Auroree Ch
- Find mentors with ability, expertise to meet your needs
 - relatives, neighbors, friends
 - teachers, coaches
 - internet contacts (ask your parents first)
- Be respectful of their time
- Be prepared with specific questions
- Listen to them!
- Arrange to meet again; ask for more leads
- Thank and acknowledge them

Scientists and engineers enjoy sharing what they love with young people . . . like YOU!

Prepare For Presentation

- Prepare and practice your presentation
 - Follow the scientific method outline
 - Explain what you did and why, what you saw, and what it means
 - Identify what is original about your project
 - Use your poster as a cheat sheet
 - Practice on friends, parents, etc.
- Anticipate likely questions
 - Research the answers
 - Make note cards as reminders
 - Practice/memorize them

Typical Questions

- Where did the idea for this project come from?
- What did you learn from your research?
- What were the most important sources used in your research?
- How much time did you spend on the project? What took most of your time?
- Where did items used in your project come from?
- How many times did you run the experiment configuration?
- Did you use any statistics such as averaging?
- How constant were conditions during experiments?
- What would you do differently, or in addition

Selling Yourself - Use

- Performance already covered
- Image impression you give in appearance, actions
 - Help the judges see their history in your future
 - Speak, act, dress like a young professional
 - Show them you enjoy what you are doing; tell stories, share extra things you have learned
 - Ask questions play to their expertise
- Exposure grab attention with your dispar
 - But take note of any rules and restrictions
 - Make sure it is free of errors, typos, etc.

Did We Mention "Having

People throughout history have experimented with science and engineering "for fun"

- Imagine getting paid for doing something you enjoy doing
- To avoid stress: start your project early, be ready... then kick back and enjoy

WPAFB Educational Outreach Office

- (937) 656-2273
- (937) 904-8033 fax
- website: http://edoutreach.wpafb.af.mil
- email: wpafb.educational.outreach@wpafb.af.mil

Bob Gemin

- Engineering Specialist
- (937) 656-2273
- (937) 904-8033 fax
- email: Robert.Gemin2@wpafb.af.mil

Major funding for the WPAFB Educational Outreach Program is provided by the Air Force
Research Laboratory