PERCHE’ POTRA’ RIAPPARIRE LA MONETA?
L’attività è stata proposta, a livello ludico e qualitativo, facendo leva sull’effetto- sorpresa.
Tale attività è stata realizzata con alunni dell’ultimo anno della scuola secondaria di primo grado permettendo, attraverso una didattica laboratoriale, applicazioni, osservazioni ed elaborazioni di modelli legati alla propagazione della luce.
MATERIALE
- una moneta

- una vaschetta non trasparente
- pongo

- spiedino di legno
- un righello

ATTIVITA’
[image: image5.jpg]

[image: image1.jpg]

[image: image6.jpg]

[image: image2.jpg]»
S

[image: image3.jpg]

[image: image4.jpg]

LA SPIEGAZIONE
La risposta alla domanda che ci siamo posti all’inizio dell’esperienza ci viene data dai principi della fisica ottica considerando che:

 - gli oggetti trasparenti si lasciano attraversare dalla luce senza bloccarla
 - quando il raggio di luce proveniente dalla moneta passa dall’acqua a un mezzo trasparente meno denso come l’aria, la sua direzione cambia e si allontana di più dalla direzione della retta perpendicolare alla superficie di separazione (principio di rifrazione)
​Perciò:

- la posizione della moneta al fondo dello strato di acqua appare spostata verso punti più lontani dalla perpendicolare e verso l’alto

- la deviazione del raggio dipende da una proprietà caratteristica del mezzo detta indice di rifrazione.

Disponiamo uno strato di pongo sulla moneta puntando il bastoncino al centro ed avviciniamo la moneta al bordo della vaschetta, tenendola però a una certa distanza.

 Appoggiamo lo stecchino al bordo mettendo la vaschetta su un banco e chiediamo ad uno studente, che farà da “osservatore” (al lato del banco in posizione tale che sicuramente non possa vedere la moneta, perché nascosta dal bordo della vaschetta) di guardare lungo la direzione dello stecchino cercando di indovinare che cosa c’è in fondo.

Versiamo poi l’acqua nella vaschetta finché, a un certo punto, “l’osservatore” dirà di iniziare a vedere la moneta.

Misuriamo l’altezza dell’acqua, la posizione della moneta rispetto al bordo della vaschetta, l’altezza della vaschetta, riprodurre in scala il disegno e cercare di ricostruire il cammino del raggio che “esce” dalla moneta e giunge all’occhio dell’osservatore quando deve viaggiare solo in aria oppure quando viaggia in acqua e in aria.

Si possono ottenere misure più precise e ripetibili disponendo verticalmente, a distanza fissa dalla vaschetta, un cartoncino con un foro attraverso cui traguardare il fondo della vaschetta.

� �

