

Rompiamo le particelle

Attività hands-on per imparare che
l’energia può essere trasformata in

molte forme

Author: Sandro Bardelli; Amalia Persico

KEYWORDS

Potential energy, Binding energy, Energy, Particle accelerator, Particles

LOCATION

Spazio limitato al chiuso (per es. classe)

AGE

8 - 14

LEVEL

Middle School

TIME

1h 30m

GROUP

Gruppo

SUPERVISED

No

COST

Medio

SKILLS

Asking questions, Planning and carrying out investigations, Analysing and interpreting data

TYPE OF LEARNING

Structured-inquiry learning, Traditional Science Experiment

GOALS

Avere un’introduzione all’energia potenziale e cinetica

LEARNING OBJECTIVES

Dimostrare la trasformazione dell’energia da potenziale a cinetica, da energia
di legame
Dimostrare che una biglia lasciata cadere su un scivolo da un punto sempre
più alto raggiunge una distanza e una velocità sempre maggiori. Il punto più
altro possiede più energia potenziale.
Osservare che le biglie si fermano per effetto dell’attritto
Comprendere che esiste un’energia di soglia che rompe il sistema “biglie
attaccate tra loro” (come una molecola o un atomo).
Capire che gli scienziati usano questo effetto per studiare la materia.

•

•

•
•

•

BACKGROUND

Energia Potenziale: è un’energia “conservata” quando un oggetto è messo in un
campo gravitazionale in una certa posizione. Questa energia “conservata” può
essere facilmente trasformata in energia cinetica, che è collegata alla velocità e
alla massa di un corpo. Questa energia cinetica è usata per rompere I legami tra
particelle.

Attrito: è la resistenza al moto di un corpo. È un modo per dissipare energia (nel
nostro caso trasformare energia cinetica in calore).

Energia di legame: energia richiesta per spezzare I legami tra particelle.

Collisione tra particelle: per vedere dentro gli atomi, particelle e molecole, gli
scienziati colpiscono questo sistemi con particelle “proiettili”. Se l’energia cinetica
di questi proiettili è più grande dell’energia di legame, I legami si spezzano e gli
atomi, le particelle e le molecole si spezzano rivelando I loro costituenti.

Acceleratori di particelle: sono macchine che accelerano le particelle proiettili per
raggiungere velocità (e quindi energie cinetiche) necessarie per rompere altre
particelle (vedi per esempio http://www.cernland.net/)

FULL DESCRIPTION

Questa attività prevede tre step

1) Gli studenti rilasciano le biglie di acciaio a differenti altezze dello scivolo.
Noteranno che la distanza che queste biglie raggiungono è più grande se l’altezza
di partenza sullo scivolo è maggiore. Questo implica che l’energia potenziale è
trasformata in energia cinetica. Si introdurrà il concetto di attrito.

2) Costruiranno un sistema di biglie di vetro tenuto insieme dalla pasta adesiva.
Questo rappresenterà un nucleo atomico (come esempio).

3) Partendo dalla parte bassa dello scivolo, si cercherà la minima altezza per cui le
biglie di vetro vengono separate.

Preparazione

Prendete i tubi di plastica squadrati (canaline elettriche) e tagliateli in pezzi di ~70
cm. Normalmente le canaline sono fatte da un corpo principale e da una specie di
coperchio. Predete due corpi principali e con la colla a caldo incollateli a formare
un angolo di 90 gradi. Il relativo coperchio viene fissato curvandolo un po’ per
formare lo scivolo.

(figura 1)

Ipotesi: “L’enegia non può essere creata o distrutta ma solo trasformata da una
forma all’altra”.

Spiegazione: ci sono molte forme di energia. L’energia cinetica è legata alla
velocità di un corpo. Ma se freno una macchina, dove va la sua energia? In calore.
Per convincervi, potete misurare la temperatura dei freni dopo l’arresto o
semplicemente sfregare velocemente le mani per convertire energia cinetica in
calore.

Step1

Gli studenti lasciano andare la biglia di acciaio a diverse altezze
dello scivolo e misurano le distanze raggiunte al momento di
arrestarsi. L’insegnante chiede cosa succeede e perché. La prima
osservazione è che più grande è l’altezza e più distante si ferma la
biglia.

1) La gravità fornisce energia cinetica alla biglia (più rigorosamente abbiamo
trasformazione di energia potenziale in energia cinetica).

2) L’attrito ferma la biglia e la sua energia cinetica è trasformata in calore.

Ipotesi:”gli oggetti sono uniti fra loro e bisogna fornire energia per rompere I
legami”.

Spiegazione: se lascio cadere un oggetto (per es. un uovo) da un’altezza di 1 cm o
da un metro cosa cambia? Nel primo caso posso vedere un po’ di danno sulla sua
superficie, nel secondo caso vedo la totale distruzione dell’uovo.

Quindi in cosa si è trasformata l’energia cinetica dell’uovo? Abbiamo bisogno di
una certa energia per rompere un oggetto: la cosidetta “Energia di Legame”.

Step2

Formiamo un sistema di tre biglie di vetro usando della pasta adesiva (tipo Patafix,
Figura 2). Questo rappresenta una molecola, un atomo, una particella o, più in
generale, un “sistema”.

(figura 2)

Come faccio a rompere il sistema? Il sistema per rompersi necessita di una certa
energia per rompersi e se questa è troppo piccola non succede niente . Mettiamo il
sistema di biglie di vetro vicino alla fine dello scivolo e lasciamo andare la biglia di
acciaio ad una altezza modesta (Figura 3). Aumentiamo progressivamente
l’altezza di rilascio (figura 4) fino a che l’energia sia sufficiente per separare le
biglie. (vedi https://www.youtube.com/watch?v=7CHrKoGuZqQ)

(figura 3)

EVALUATION

Fare un semplice grafico che metta in relazione l’altezza del punto di
partenza della biglia”proiettile” con la distanza raggiunta dalla stessa dopo
l’accelerazione. Chiedere una breve spiegazione del fenomeno (perché a
differenti altezza corrispondono diverse distanze percorse?) Predire l’altezza
sullo scivolo necessaria per raggiungere una data distanza. Cosa succede se
mettiamo un tappeto sul pavimento?
In alcuni casi il sistema di biglie di vetro incollate non si rompe ma si sposta.
In questi casi: fare un grafico che leghi l’altezza della biglia di acciaio con lo
spostamento delle biglie di vetri “target” ed eventualmente con il loro
numero.
Gli studenti dovrebbero essere in grado di rispondere alle seguenti domande
e di dare una veloce spiegazione: perché differenti altezze di partenza della
biglia di acciaio corrispondono diverse distanze percorse? Cosa succede se
usiamo differenti colle per unire le biglie di vetro? Se abbiamo colle più
resistenti dobbiamo avere uno scivolo più grande? Cosa succeede se la
collisione non è frontale ma laterale?
-
-
-
-

CURRICULUM

Country Level Subject Exam Board Section

UK KS3 Science - Energy: Energy changes and transfers

ADDITIONAL INFORMATION

Per risorse esterne vedi, per esempio: - The story of kinetic and potential energy
https://www.youtube.com/watch?v=7K4V0NvUxRg - How does an atom-smashing
particle accelerator work? https://www.youtube.com/watch?v=G6mmIzRz_f8 - A
quick look around the LHC https://www.youtube.com/watch?v=BEnaEMMAO_s

CONCLUSION

Il tema principale dell’attività è quello di rompere le particelle per studiare la loro
composizione. Con un semplice acceleratore lo studente studia l’effetto delle
collisioni tra le biglie a varie energie. Comunque questo è l’occasione per
introdurre il tema importante delle varie forme dellèenergia come energia
potenziale, cinetica e energia di legame e la possibilitàdi trasformare una forma in
un altra.

•

•

•

•
•
•
•

CITATION

Bardelli, S.; Persico, A., , Rompiamo le particelle, astroEDU, 1502 doi:10.14586/
astroedu/1502

ACKNOWLEDGEMENT

Antonio de Blasi, Flavio FusiPecci (INAF-Osservatorio Astronomico di Bologna)

http://dx.doi.org/10.14586/astroedu/1502
http://dx.doi.org/10.14586/astroedu/1502

	Rompiamo le particelle
	Attività hands-on per imparare che l’energia può essere trasformata in molte forme
	(figura 1)
	Gli studenti lasciano andare la biglia di acciaio a diverse altezze dello scivolo e misurano le distanze raggiunte al momento di arrestarsi. L’insegnante chiede cosa succeede e perché.
La prima osservazione è che più grande è l’altezza e più distante si ferma la biglia.
	(figura 2)

