Name ____________________________________ Date __________________
Palm

10
What Causes the Seasons?
Palm 10

Name
 Date

What Causes the Seasons?

Because the axis of the Earth is tilted, the Earth receives different amounts of solar radiation at different times of the year. The amount of solar radiation received by the Earth or another planet is called insolation. The tilt of the axis produces the seasons. In this experiment, a simulated sun—a light bulb—will shine on a Temperature Probe attached to a globe. You will study how the tilt of the globe influences warming caused by the lighted bulb.

OBJECTIVES

In this experiment, you will

· Monitor simulated warming of your city by the sun in the winter.
· Monitor simulated warming of your city by the sun in the summer.
· Interpret your results.
MATERIALS

	LabPro interface
	globe of the Earth

	Palm handheld
	masking tape

	Data Pro program
	metric ruler

	Temperature Probe
	lamp with 100 watt bulb

	ring stand and utility clamp
	20 cm length of string

	[image: image1.wmf]
	
	[image: image2.wmf]

	Figure 1
	
	Figure 2

PROCEDURE

1.
Prepare the light bulb (simulated sun).

a. Fasten the lamp to a ring stand as shown in Figure 1.

b. Stand the ring stand and lamp in the center of your work area.

c. Position the globe with the North Pole tilted away from the lamp as shown in Figure 1.

d. Position the bulb at the same height as the Tropic of Capricorn. Note: The sun is directly over the Tropic of Capricorn on December 21, the first day of winter.

2.
Attach the Temperature Probe to the globe.

a. Find your city or location on the globe.

b. Tape the Temperature Probe to the globe with the tip of the probe at your location. Place the tape about 1 cm from the tip of the probe.

c. Fold a piece of paper and wedge it under the Temperature Probe to keep the tip of the Temperature Probe in contact with the surface of the globe as shown in Figure 2.

3.
Position the globe for winter (in the Northern Hemisphere) data collection.

a. Turn the globe to position the North Pole (still tilting away from the lamp), your location, and the bulb in a straight line.

b. Cut a piece of string 20 cm long.

c. Use the string to position your location on the globe 20 cm from the bulb.

d. Do not turn on the lamp until directed in Step 8.

4.
Plug the Temperature Probe into Channel 1 of the LabPro interface. Connect the handheld to the LabPro using the interface cable. Firmly press in the cable ends.

5.
Press the power button on the handheld to turn it on. To start Data Pro, tap the Data Pro icon on the Applications screen. Choose New from the Data Pro menu or tap
[image: image3.png]

 to reset the program.

6.
Set up the handheld and interface for the correct Temperature Probe.

a. On the Main screen, tap
[image: image4.png]Seh

.

b. If the handheld displays TEMP(C) in CH 1, proceed directly to Step 7. If it does not, continue with this step to set up your sensor manually.

c. Tap

 to select Channel 1.

d. Press the Scroll buttons on the handheld to scroll through the list of sensors.

e. Select the correct Temperature Probe (in °C) from the list of sensors.

7.
Setup the handheld and interface for data collection.

a. While still on the Setup screen, tap
[image: image5.png]

.

b. Enter “15” as the time between samples in seconds, using the onscreen keyboard (tap “123”) or using the Graffiti writing area.

c. Enter “20” as the number of samples. (The length of the data collection will be 5 minutes.)

d. Tap
[image: image6.png]

 twice to return to the Main screen.

8.
Collect winter data.

a. Tap
[image: image7.png]

 to begin data collection.

b. After the interface has beeped and the first temperature reading has been taken, turn on the lamp.

c. When data collection stops after 5 minutes, turn the lamp off.

9.
Record the beginning and final temperatures.

a. When data collection is complete after 5 minutes, a graph of temperature vs. time will be displayed. To examine the data pairs on the displayed graph, tap [image: image8.png]

 or any data point. As you move the examine line, the temperature values of each data point are displayed to the right of the graph.

b. Record the beginning and final temperatures (to the nearest 0.1°C) in your data table.

c. Tap
[image: image9.png]

 to return to the Main screen.

10.
Position the globe for summer data collection.

a. Move the globe to the opposite side of the lamp.

b. Position the globe with the North Pole tilted toward the lamp. Note: This represents the position of the Northern Hemisphere on June 21, the first day of summer.

c. Turn the globe to position the North Pole, your location, and the bulb in a straight line.

d. Use the string to position your location on the globe 20 cm from the bulb.

e. Do not turn on the lamp until directed in Step 11.

11.
Collect summer data.

a. Let the globe and probe cool to the beginning temperature that you recorded in Step 9.

b. When the globe and probe have cooled, tap
[image: image10.png]

 to begin data collection.

c. After the interface has beeped and the first temperature reading has been taken, turn on the lamp.

d. When data collection stops after 5 minutes, turn the lamp off.

12.
Record the beginning and final summer temperatures using the Step 9 procedure.

DATA

	
	Winter
	Summer

	Final temperature
	°C
	°C

	Beginning temperature
	°C
	°C

	Temperature change
	°C
	°C

PROCESSING THE DATA

1.
In the space provided in the data table, subtract to find the temperature change for each season.

2.
How does the temperature change for summer compare to the temperature change for winter?

3.
During which season is the sunlight more direct? Explain.

4.
What would happen to the temperature changes if the Earth were tilted more than 23.5 degrees?

5.
As you move the globe from its winter position to its summer position, the part of the globe closest to the bulb changes. Describe how it changes.

6.
What other factors affect the weather in a region?

EXTENSION

1.
Repeat the experiment for other locations in the Northern and Southern Hemispheres.

Middle School Science with Vernier

10 -

10 -

Middle School Science with Vernier
Middle School Science with Vernier
10 -

_1088569022

_1088569145

_1088584983

_1088569253

_1088569023

_1088569020

_1088569021

_1088569019

