

Investigate the Possibilities

Elementary Physical Science

Forces & Motion

From High-speed Jets to Wind-up Toys


Teacher's Guide

**Tom DeRosa
Carolyn Reeves**


Forces & Motion

Teacher's Manual


From High-speed Jets to Wind-up Toys
Elementary Physical Science


Tom DeRosa
Carolyn Reeves

First Printing: February 2009


Copyright © 2009 by Tom DeRosa and Carolyn Reeves. All rights reserved. No part of this book may be reproduced in any manner whatsoever without written permission of the publisher except in brief quotations in articles and reviews. For more information write:

Master Books®
P.O. Box 726
Green Forest, AR 72638

Printed in the United States of America

Cover Design by Diana Bogardus and Terry White
Interior Design by Terry White

ISBN 10: 0-89051-541-7
ISBN 13: 978-0-89051-541-9


All Scripture references are New International Version unless otherwise noted.

Please visit our website for other great titles: www.masterbooks.net

TABLE OF CONTENTS

Introduction	T4
Investigation #1: Wind-up Walking Toys.....	T6
Investigation #2: Which Way Did It Go?	T8
Investigation #3: Investigating Friction	T10
Investigation #4: Friction — Does It Rub You the Wrong Way?	T12
Investigation #5: That’s Heavy, Dude	T14
Investigation #6: Floating Pencil Race	T16
Investigation #7: What Floats Your Boat?	T18
Investigation #8: Giving Airplanes a Lift.....	T20
Investigation #9: Crash Test Dummies.....	T22
Investigation #10: Cars and Ramps	T24
Investigation #11: The Mighty Conquering Catapults	T26
Isaac Newton	T28
Drama Project: An Interview with Sir Isaac Newton	T29
Investigation #12: Round and Round without Stopping.....	T30
Investigation #13: Roller Derby with Flour	T32
Investigation #14: Balloon Jet Propulsion	T34
Investigation #15a: Balancing Act with a Stick	T36
Investigation #15b: Balancing Act 2.....	T37
Investigation #16: Spinning Tops.....	T38
Investigation #17: He Ain’t Heavy, He’s Just My Load, Brother.....	T40
Investigation #18: How Do You Like Your Pulleys — Fixed, Moving, or Combined?	T42
Investigation #19: And the Wheel Goes Round.....	T44
Investigation #20: If It Doesn’t Move, How Can It Be a Machine?.....	T46

Scientists:
 Archimedes (287–212 BC)
 Daniel Bernoulli (1700–1782)
 Galileo (1564–1642)
 Isaac Newton (1642–1727)

Wind-up Walking Toys Speed, Time, and Distance


Think about This

Many people still consider "Bullet" Bob Hayes to be the world's fastest runner. In the 1964 Tokyo Olympics, he was part of a 4 X 100 relay race. He was already running when he took the baton. He completed his 100 meters of the relay in 8.6 seconds. He also ran the 100-meter dash in 10.05 seconds. In this race, he started from a still position. Four years later at the Mexico City Olympics, James Hines ran an official time in the 100-meter dash that was less than 10.0 seconds for the first time ever. His record stood for several more years, but Bullet Bob's relay race time will be a hard record to break.


These very fast runners were moving an average of about ten meters every second. Use a meter stick to mark off ten meters and make a prediction of how many meters you think you could run each second. Would you like to be able to figure out how many meters you can run in one second?

We can calculate the speed of a moving object by testing wind-up toys. How far a wind-up toy moves can be measured with a ruler. How long it takes the toy to move a certain distance can be measured with a watch. These two numbers can be used to calculate its speed.


The Investigative Problems

How can we determine the speed and motion of a wind-up walking toy?
How can this be shown on a graph?


6

OBJECTIVES

Investigation #1 shows how motion of an object can be described by its speed, time in motion, distance, and direction. Students learn to accurately use a metric ruler. They measure time elapsed and distance traveled for a walking toy. They use this information to make a graph and to calculate speed. Motion can be measured and represented on a graph.

Gather These Things:

- ✓ Walking toy
- ✓ Chart
- ✓ Pencil
- ✓ Clock with second hand
- ✓ Toothpicks
- ✓ Metric ruler (with each cm divided into tenths)

Procedure & Observations

- 1) For these measurements, you will need a metric ruler where each centimeter is divided into tenths. Look carefully at the markings on the ruler. Notice there is a long line by each number. There are shorter lines following each number. The short lines are written as decimal numbers. Measure the line to the right by putting the zero mark of the ruler at the beginning of the line. The correct answer is found by writing the last whole number, a decimal, and the number of short marks following the number. The abbreviation "cm" is written after these numbers. Did you get 15.3 cm for your answer? Work with a partner. Each of you should draw two or three more lines. Measure each other's lines. Check each other's answers.
- 2) Lay the ruler out in front of you. Wind up the walking toy next to the ruler and measure how far it walks in ten seconds. Record. Calculate its average speed by dividing the total distance it walked in centimeters by ten seconds. Write your number answer followed by cm/s. This is read "centimeters per second."
- 3) Measure how long it takes for the wind-up toy to walk one meter. Record. If it doesn't make it that far, record how far it walked and the time it walked. Calculate its average speed by dividing the distance it walked by the time. The speed will be in m/s (meters per second) if it walks as far as a meter. If you measure the distance in cm, your answer will be in cm/s.
- 4) Go back to the starting point. Wind up the toy again. This time lay down a toothpick next to the ruler every time the instructor calls out a five-second interval. Record for 30 seconds. Measure the distances between toothpicks and record in the chart below.
- 5) Graph the results of distance versus time. Your teacher will show you how to put this information in the graph. Does your graph make a straight line or a curved line? Try to think of a reason for this.
- 6) Did your walking toy start out fast and then get slower until it stopped, or did it keep walking at the same speed all the way?
- 7) Race your walking toy with someone else's. Which one was the fastest?

7

NOTE

Measurement is such a basic scientific skill that all students should master how to use a ruler. The measurement of the line should be exact to the nearest tenth of a centimeter. Include exact length of the line students measure. Be sure to give them opportunities to measure other items if some students seem uncertain. For example, have them estimate and measure some things at their workstations, such as the height of the pages in their book in centimeters or the height of a particular letter or number. Measurements smaller than 1 cm should be written as 0.X cm. A letter might be 0.2 cm in height. Remind students that all scientific measurements are done in metric units. Also, be sure that every measurement includes a number and a unit (cm, m, g, etc.). Generally, a number alone is not a correct answer — an answer must include both a number and a unit.

In making graphs, students should identify evenly spaced lines. Use 0 through 30 seconds for the bottom horizontal axis. For the distance on the vertical axis, you may need to go from 0 to 30 cm, 0 to 60 cm, or 0 to 120 cm, depending on how far they walked.

The Science Stuff

The motion of an object can be described by changes in its position, by its direction, and by its speed. Speed can be calculated by measuring the distance an object moves and the time it takes to move that distance. Divide the distance by the time to get the speed.

The distance traveled equals the object's speed multiplied by the time traveled. The same units of time must be used. For example, if a toy travels 50 cm/minute and it travels for a total of two minutes, it has traveled a total of 100 cm. The calculations would be $50 \text{ cm/min} \times 2 \text{ min} = 100 \text{ cm}$. Minutes would cancel out, leaving cm as part of your answer.


Different aspects of motion can be shown on a graph. If the speed of the walking toy stayed the same, the graph line will be straight, but if your walking toy slowed down, the graph line will be a curve. Remember, the source of energy for walking toys is a wind-up spring. A tight spring may provide more energy than a loose spring.

Scientific measurements are taken in metric units. The correct abbreviation for centimeter is cm; for meter, it is m. The correct abbreviation for centimeters per second is cm/s; for meters per second, m/s.

1 centimeter (cm) = 1/100 meter
1 meter (m) = 100 centimeters
1 kilometer (km) = 1000 meters


Distance (cm)


Time (seconds)

Dig Deeper

See if you can use the Internet or some reference books to find the runners who have run at official speeds of ten meters per second or greater. (There won't be many.)

Do additional research to find some more world records for swimming, skating, bicycling, or other sports.

Use the Internet or some reference books to find the top speeds of several animals. Did you find any that you could outrun? What is the difference in how humans run and how certain animals run?

(If you choose one of these projects, use a creative way to display your findings.)

8

Making Connections

Sometimes a highway patrol officer will stop a car for speeding, and the driver will insist that the car was traveling within the speed limit. Is it possible that a car's speedometer is not accurate? Mile markers along the highway and a watch can tell if your car's speedometer is accurate. To do a test, have the driver hold the car's speed at 60 miles/hour. Start timing


with a watch that has a second hand as the car reaches a mile marker. Stop timing as the car reaches the next mile marker. The speedometer is accurate if the car travels one mile in 60 seconds. One mile/minute is the same as 60 miles/hour. You can also calculate the speed of your car by dividing the distance of one mile by the time it takes the car to travel from one mile marker to another.

Suppose you are traveling in a car with the cruise control set at 65 miles per hour and your driver drives for two hours without stopping. Multiply the speed by two hours to see how many miles you have traveled in two hours, as: $65 \text{ mi/hr} \times 2 \text{ hr} = 130 \text{ miles}$.


What Did You Learn?

- 1) What two things do you need to know in order to calculate speed?
- 2) What is the formula for calculating speed?
- 3) How would a line graph of the speed of a runner look when the runner goes slower and slower? Or faster and faster? Or maintains the same speed?
- 4) What are three ways in which motion can be described?
- 5) If you are riding in a car that is traveling at 60 miles per hour and you travel for three hours, how far have you traveled?
- 6) Suppose an object is traveling at a supersonic speed of 800 m/s. Write this speed using all words and no symbols.
- 7) Calculate the speed of an animal that ran 50 meters in 10 seconds. Write the number answer with the correct unit symbols.
- 8) What is the source of energy for the walking toys you used for this activity?

9

Show students how to find and mark the intersection of two numbers on the graph. For example, if a toy walks 5 centimeters in 5 seconds, find where 5 cm intersects with 5 sec and put a dot there. If the toy walks 9 cm in 10 sec, estimate the 9 cm line and put a dot where these two lines intersect. When you finish, connect the dots. If the line curves down, that means the toy slowed

down; a line that curves up means the toy sped up; a straight line means the toy walked at the same speed.

WHAT DID YOU LEARN?

1. What two things do you need to know in order to calculate speed? *Time and distance*
2. What is the formula for calculating speed? *Speed = distance/time*
3. How would a line graph of the speed of a runner look when the runner goes slower and slower? *It would curve down.* Or faster and faster? *It would curve up.* Or maintains the same speed? *It would be a straight line.*
4. What are three ways in which motion can be described? *By change of position, direction, and speed.*
5. If you are riding in a car that is traveling at 60 miles per hour, and you travel for 3 hours, how far have you traveled? *60 mi/hr X 3 hr = 180 miles.*
6. Suppose an object is traveling at a supersonic speed of 800 m/s. Write this speed using all words and no symbols. *Eight hundred meters per second.*
7. Calculate the speed of an animal that ran 50 meters in 10 seconds. Write the number answer with the correct unit symbols. *50 meters divided by 10 seconds = 5 m/s*
8. What is the source of energy for the walking toys you used for this activity? *A wind-up spring.*