

Física i Química

SÈRIE AVANÇA

El llibre de **Física i Química**, per a segon curs d'ESO, és una obra col·lectiva concebuda, dissenyada i creada al Departament d'Edicions Educatives de Grup Promotor / Santillana, dirigit per **Teresa Grence Ruiz** i **Pere Macià Arqué**.

En l'elaboració ha participat l'equip següent:

María del Carmen Vidal Fernández

David Sánchez Gómez

Interlínia, SL

Sígfrid Maynegre i Torra

EDICIÓ

Interlínia, SL (Mònica Gisbert Robert)

EDICIÓ EXECUTIVA

David Sánchez Gómez

Interlínia, SL

DIRECCIÓ DEL PROJECTE

Antonio Brandi Fernández

1. La matèria i la mesura

- Les ciències física i química. SABER FER. COMPETÈNCIA CIENTÍFICA. TÈCNICA
- El mètode científic.
 - Analitzar instruments de mesura.
- La matèria i les seves propietats. RESUM
- La mesura.
- Canvis d'unitats.
- Instruments de mesura.
- Mesures indirectes.

2. Estats de la matèria

- Els estats físics de la matèria. SABER FER. COMPETÈNCIA CIENTÍFICA. TÈCNICA
- La teoria cinètica i els estats de la matèria.
 - A quina velocitat es mouen les partícules d'un gas?
- Els canvis d'estat. RESUM
- La teoria cinètica i els canvis d'estat.

3. Diversitat de la matèria

- Com es presenta la matèria. SABER FER. COMPETÈNCIA CIENTÍFICA. TÈCNICA
- Les mesclades.
 - Identificar la diversitat de la matèria a l'aigua.
- Separar els components d'una mescla. RESUM
- Les substàncies.
- Matèria i matèria primera.
- Cicle dels materials d'ús habitual.
- Resum sobre la matèria.

4. Les forces i les màquines

- Què és una força? SABER FER. COMPETÈNCIA CIENTÍFICA. TÈCNICA
- Les forces i les deformacions. RESUM
- Acció de diverses forces.
- Algunes forces i els seus efectes.
- Les forces i les màquines.
- Les forces i la pressió.

5. El moviment

- Es mou o no es mou? SABER FER. COMPETÈNCIA CIENTÍFICA. TÈCNICA
- La velocitat. RESUM
- Moviment rectilini i uniforme (MRU).
- L'acceleració.
- El moviment circular uniforme.
- Les forces i el moviment.

6. Forces i moviments en l'univers

- L'univers que observem. SABER FER. COMPETÈNCIA CIENTÍFICA. TÈCNICA
- Els models d'univers. RESUM
- Les lleis del moviment dels astres.
- Les forces que mouen els astres.
- L'univers actual.
- El sistema solar.

7. L'energia

- Què és l'energia? SABER FER. COMPETÈNCIA CIENTÍFICA. TÈCNICA
- Diferents maneres de presentar-se l'energia. RESUM
- Característiques de l'energia.
- Fonts d'energia.
- L'impacte ambiental de l'electricitat.
- L'energia que consumim.

8. Temperatura i calor

- Què és la temperatura? SABER FER. COMPETÈNCIA CIENTÍFICA. TÈCNICA
- Què és la calor? RESUM
- La calor i la dilatació.
- El termòmetre.
- La calor i els canvis de temperatura.
- La calor i els canvis d'estat.
- Com es propaga la calor.

9. Llum i so

- Què és una ona? SABER FER. COMPETÈNCIA CIENTÍFICA. TÈCNICA
- Les ones sonores. RESUM
- Les ones de llum.
- Propagació de la llum i del so.
- Aplicacions de la llum i el so.

Glossari

Esquema de les unitats

Doble pàgina d'introducció a la unitat

Continguts de la unitat.
S'hi inclou teoria (SABER) i tècniques o procediments (SABER FER).

Il·lustració. La doble pàgina presenta de manera gràfica una aplicació dels continguts de la unitat i que fem servir pràcticament cada dia.

Ens fem preguntes.
La introducció a cada unitat es presenta a partir d'una pregunta.

Claus per començar.
Una o diverses activitats activen els conceptes previs dels alumnes relacionats amb la unitat.

Interpreta la imatge. Diverses activitats serveixen per reforçar els continguts presentats gràficament.

Pàgines de desenvolupament dels continguts

Destacats. Els continguts i definicions essencials apareixen destacats amb un fons de color.

Saber fer. Mostra procediments senzills que cal dominar per assimilar els continguts de cada unitat.

Al final de cada bloc de continguts, et proposem **activitats** que has de saber resoldre a partir del que has après.

Saber-ne més. Per ampliar els teus coneixements sobre la matèria.

Recorda. Aquí s'hi inclouen continguts d'altres cursos o estudiats en unitats anteriors.

Exemples resolts. Al llarg de tota la unitat s'hi inclouen nombrosos exemples resolts, numèrics o no, que ajudaran a resoldre els problemes proposats.

Pràctiques de laboratori

Pas a pas, amb il·lustracions, s'aplica al laboratori el contingut après en la unitat.

Les **activitats** consten de taules, esquemes i altres recursos per tal que les puguis desenvolupar, completar o resoldre al llibre mateix.

Pàgines finals

Competència científica. Inclou treball específic de les competències, posant èmfasi en la competència matemàtica, científica i tecnològica.

Després de presentar informació amb diferent estructura (text, taules, gràfics...) s'hi inclouen activitats sobre la informació presentada.

Resum. S'hi destaca el més important de cada apartat de la unitat proposant una activitat per a cada un d'ells.

Competències

Al llarg del llibre, diferents icones assenyalen i identifiquen la competència concreta que es treballa en cada activitat o apartat.

-
 Competència comunicativa, lingüística i audiovisual
-
 Competència artística i cultural
-
 Competència matemàtica
-
 Competència digital
-
 Competència en el coneixement i la interacció amb el món físic
-
 Competència d'aprendre a aprendre
-
 Competència social i ciutadana
-
 Competència d'autonomia, iniciativa personal i empreudoria

1

La matèria i la mesura

SABER

- Les ciències física i química.
- El mètode científic.
- La matèria i les seves propietats.
- La mesura.
- Canvi d'unitats.
- Instruments de mesura.
- Mesures indirectes.

SABER FER

- Manejar instruments de mesura.
- Mesurar la densitat.

L'alumini és el metall més **abundant** a l'escorça terrestre. S'extreu de roques com la bauxita. Amb 4 kg de bauxita s'obté 1 kg d'alumini.

Com que l'alumini és un **bon conductor de l'electricitat** i és més lleuger que el coure, es fa servir en les línies elèctriques d'alta tensió.

S'utilitza en envasos per a aliments: **és impermeable, no deixa passar les olors i no és tòxic** com altres metalls. Amb una tona d'alumini es poden fabricar 60.000 llaunes de refresc.

CIÈNCIA QUOTIDIANA. L'alumini

Paper elaborat amb metall? Pot semblar una incoherència, però el cert és que fem servir el paper d'alumini gairebé cada dia. Les **propietats** dels materials en determinen els usos, i en el cas de l'alumini, un metall molt resistent i lleuger, les seves aplicacions són molt variades, com pots veure en aquestes pàgines.

Es fa servir en portes i finestres: **és molt resistent i suporta bé la corrosió.**

La seva **densitat** és tres vegades més petita que la de l'acer. Per això els automòbils amb xassís d'alumini són més lleugers i consumeixen menys combustible.

Reflecteix bé la llum, i per això es fa servir com a reflector en llums i focus.

Pot estendre's en làmines i formar rotlles de paper.

? INTERPRETA LA IMATGE

- L'alumini es fa servir tal com s'obté de la natura?
- Quins objectes d'alumini utilitzes habitualment? Per què creus que són elaborats amb alumini?

🔑 CLAU PER COMENÇAR

- L'alumini es pot reciclar? Et sembla una bona idea reciclar-lo encara que sigui un metall abundant i relativament barat?
- Per què es fa servir la fusta per fabricar embarcacions, si hi ha altres materials, com l'acer, que són més resistents?

1

Les ciències física i química

La **ciència** intenta donar explicacions racionals al que s'esdevé al món. Es divideix en branques que estudien tipus de problemes diferents: per exemple, la ciència química i la ciència física.

La **ciència química** estudia de què és constituïda la matèria i quins són els canvis que la transformen en una matèria diferent.

La **ciència física** estudia els canvis que pateix la matèria que no la transformen en una matèria diferent.

➔ SABER FER

Cada ciència estudia aspectes diferents. Així, en estudiar l'aigua, la física i la química permeten respondre a preguntes com per exemple:

- **Química:** de què és feta l'aigua?

Tal com es veu en la fotografia, en fer passar un corrent elèctric a través de l'aigua apareixen dos gasos, i se'n poden observar les bombolles. La química explica que l'aigua és formada per aquests gasos, que són l'hidrogen i l'oxigen.

- **Física:** com es transforma l'aigua d'un estat a un altre?

Si s'escalfa aigua en un cassó, aquesta es transforma en vapor, però continua sent aigua encara que en un estat físic diferent. Es pot observar que als vidres o a les rajoles apareixen gotes d'aigua: és el vapor que es torna a transformar en aigua quan es refreda.

Són exemples de canvis químics les reaccions químiques, les combustions, la respiració, etc.

Són exemples de canvis físics els canvis d'estat sòlid, líquid o gasós, els canvis de forma, de posició, de velocitat, etc.

ACTIVITATS

1 Assenyala a quines de les preguntes següents pot intentar respondre la ciència:

- A quina temperatura bull un objecte?
- Quin serà el número de loteria guanyador del pròxim sorteig de Nadal?
- Com s'aguanta un avió a l'aire?
- Per què alguna vegada s'enfaden els meus pares amb mi?
- Per què el cel és blau?
- Com puc guanyar molts diners?

2 Si dones forma a diferents peces de plastilina, aquestes es transformen en objectes diferents. El motiu és que la força de les mans obliga a les molècules de la plastilina a canviar de posició.

Es tracta d'un canvi físic o químic? Raona la resposta.

3 En la imatge següent es poden veure tres glaçons. Si els observes amb detall, també veuràs unes gotes d'aigua al voltant seu.

a) L'aigua i el gel, són la mateixa substància?

b) Quan el gel es desglança es produeix un canvi. És un canvi físic o químic?

4 Omple la taula següent indicant quins fenòmens són canvis físics i quins són canvis químic:

- a) Escalfar un gelat fins que es desfà.
- b) Barrejar aigua amb sucre.
- c) Cremar llenya.
- d) Coure un aliment.
- e) Triturar un aliment.
- f) Donar forma a una peça de ceràmica

Canvis físics	Canvis químic

5 Indica quins d'aquests casos estudia la física i quins estudia la química:

a) Com és constituïda la matèria.

b) Quins canvis pateix la matèria que no la transformen en una altra de diferent.

c) Quins canvis pateix la matèria que la transformen en una altra de diferent.

2

El mètode científic

SABER-NE MÉS

La major part dels experiments han d'incloure el que s'anomena un **grup control**. Podem trobar-ne un exemple en els estudis sobre nous medicaments; per comprovar-ne l'eficàcia, s'agafen dos grups de persones: a un dels grups se'ls dóna el nou medicament, i a l'altre no. Després, es recullen dades dels dos grups i es compara el seu estat de salut. Si el grup que ha rebut el medicament millora respecte al grup que no l'ha rebut, es considera que el medicament és eficaç. El grup de persones que no rep el medicament és el grup control.

El **mètode científic** és el procediment que segueixen les persones que treballen amb la ciència per estudiar diferents problemes i arribar a conclusions certes.

Fases d'una investigació

El mètode científic segueix una sèrie de passos. Els més importants són els següents:

- 1. Observació.** Consisteix a analitzar un fenomen concret i fer-se preguntes sobre ell.
- 2. Elaboració d'hipòtesis.** Consisteix a donar una o diverses explicacions possibles al fenomen abans de fer cap experiment.
- 3. Experimentació.** S'intenta reproduir el fenomen observat, però en condicions controlades per intentar verificar si alguna de les hipòtesis és certa.
- 4. Anàlisi de resultats.** Actualment, els ordinadors permeten fer càlculs fàcilment, manejar taules o analitzar les dades d'un experiment.
- 5. Obtenció de conclusions, definició de lleis i establiment de teories.** Quan les dades indiquen que una suposició o hipòtesi és correcta, passa a ser una llei o una teoria.
- 6. Publicació de resultats.** L'objectiu és que altres científics puguin reproduir els resultats o utilitzar-los per als seus estudis.

Disseny d'un procediment experimental

Quan es dissenya un experiment s'ha de tenir en compte que molts factors poden afectar-ne els resultats. Per exemple, si un televisor no funciona, cal tenir en compte les piles del comandament a distància, els cables de corrent i de l'antena, que hi hagi corrent elèctric, etc. Un bon procediment experimental revisa cadascun d'aquests factors per separat.

Relacions entre variables

Moltes vegades, el secret d'un bon disseny experimental és fer-se preguntes senzilles i molt concretes.

Fenomen observat	Pregunta que es vol respondre amb un experiment
Sembla ser que si se sembra una ceba quan la lluna és plena no creix bé, i que si se sembra quan la lluna és nova creix més.	Tenen relació les fases de la lluna amb el creixement de les cebes ?

En la pregunta plantejada hi ha dues variables:

- La **variable independent** és aquella que es pot escollir lliurement. En l'exemple anterior són «les fases de la lluna».
- La **variable dependent** depèn de la variable independent. En l'exemple anterior és «el creixement de les cebes».

ACTIVITATS

6 Imagina que deixes caure simultàniament, des de la mateixa alçada, dues boles de la mateixa mida, una de fusta i una de ferro.

a) Quina creus que arribarà abans a terra?

b) Creus que la massa de l'objecte té influència en el temps que triga a caure? Raona la resposta.

c) Com ho podries comprovar?

7 Completa el text que hi ha a continuació amb les paraules següents:

experiment, conclusions, publicar, hipòtesis
l'observació, l'anàlisi

Una investigació cal començar-la a partir de _____. Amb el que coneixem del fenomen estudiat elaborem unes _____ o suposicions que cal validar amb un _____. A partir de _____ dels resultats podem treure _____ que demostrin si la nostra hipòtesi és correcta. Si és així, cal _____ els resultats.

8 Has observat que les taronges que estan fora de la nevera triguen menys a fer-se malbé, ja que els apareixen floridures i fongs a la pell.

a) Quina pregunta podries plantejar-te abans de començar a estudiar aquest fenomen?

b) Quines són les variables dependent i independent d'aquest experiment?

c) Dissenya un experiment per comprovar si aquest fenomen és cert.

9 El mètode científic et pot resultar molt útil en la vida diària. Imagina't que connectes l'ordinador i no funciona.

a) Escribeu algunes hipòtesis possibles.

b) Quins experiments podries fer per comprovar-les?

3

La matèria i les seves propietats

La **matèria** és tot allò que ocupa un lloc en l'espai i té massa.

Quan la matèria forma objectes amb límits definits, com un bol de fusta, l'anomenem **cos**.

Quan la matèria no forma objectes amb límits definits, com l'aire, l'anomenem **sistema material**.

Les propietats de la matèria

Les propietats de la matèria són els aspectes que en podem valorar. Es poden classificar en:

- **Propietats quantitatives.** Es valoren amb un nombre i una unitat: té una massa de 20 g i es troba a 18 °C.
- **Propietats qualitatives.** Es descriuen amb paraules: és tova i vermella.
- **Propietats extensives.** Depenen de la mida de l'objecte: la massa, el volum o la longitud.
- **Propietats intensives.** No depenen de la mida: el color o la densitat.
- **Propietats generals.** Són presents en qualsevol matèria i no permeten identificar-la: massa, volum, temperatura.
- **Propietats característiques o específiques.** Tenen un valor propi i característic per a cada tipus de matèria, i permeten identificar-la:
 - Densitat: quantitat de massa per unitat de volum.
 - Duresa: resistència a ser ratllat.
 - Solubilitat: quantitat de substància que es pot dissoldre en 100 g d'aigua.
 - Conductivitat tèrmica: capacitat de propagar calor.
 - Conductivitat elèctrica: capacitat de transmetre el corrent elèctric.
 - Temperatura de fusió: temperatura a la qual un sòlid es converteix en líquid.
 - Temperatura d'ebullició: temperatura a la qual un líquid bull.

Aparells per mesurar el volum (proveta), la massa (balança) i la temperatura (termòmetre) de la matèria.

ACTIVITATS

- 10 Identifica si les imatges següents representen cossos o sistemes materials:

- 11 Quina de les següents explicacions de què és la matèria és correcta?
- Matèria és qualsevol cosa que es pot tocar i agafar amb les mans.
 - Matèria és tot allò que ocupa un lloc en l'espai i té massa.
 - Matèria és qualsevol objecte sòlid amb forma definida.
 - Matèria és tot allò que existeix encara que no tingui massa.

- 12 Hem mesurat diferents propietats d'un mateix objecte, que es poden llegir a continuació:

- Massa: 250 grams
- Temperatura: 20 °C
- Volum: 200 mil·lilitres
- Color: groc

a) Quines d'aquestes propietats són quantitatives? I quines, qualitatives?

b) Quines propietats són extensives? I quines, intensives?

c) El professor et diu que totes les propietats que s'han mesurat són específiques. És cert?

d) Amb les propietats que s'han mesurat, es pot identificar de quin material es tracta?

- 13 Relaciona els materials següents amb la propietat específica més destacada de cadascun d'ells:

- | | |
|-------------------------|--|
| a) Fil de coure | <input type="checkbox"/> Temperatura de fusió |
| b) Olla d'acer | <input type="checkbox"/> Conductivitat elèctrica |
| c) Alumini | <input type="checkbox"/> Solubilitat en la llet |
| d) Cacao en pols | <input type="checkbox"/> Densitat |
| e) Líquid anticongelant | <input type="checkbox"/> Conductivitat tèrmica |

- 14 S'ha esborrat part d'una etiqueta d'una ampolla que conté un producte químic, però encara s'hi pot llegir:

Volum: 1,5 litres i densitat: 0,8 g/cm³.

Pots identificar el producte químic a partir de la taula següent?

Producte	Volum	Densitat
Aigua	1,5 litres	1 g/cm ³
Alcohol	1,5 litres	0,8 g/cm ³
Heli	1,5 litres	0,13 g/cm ³

PARA ATENCIÓ

Transformació de quantitats

- Per convertir una quantitat en el múltiple següent, més gran, es divideix entre 10.

El nen de la samarreta groga mesura la taula amb gomes de color blanc. La taula mesura 20 gomes de color blanc.

La nena de la samarreta verda mesura la mateixa taula amb gomes de colors. La taula mesura ara 12 gomes de colors.

Magnitud i unitat

Una **magnitud** és qualsevol propietat de la matèria que es pot mesurar, és a dir, que es pot expressar amb un nombre i una unitat.

Una **unitat** és una quantitat d'una magnitud que prenem com a referència per mesurar aquesta magnitud.

Magnitud	Unitats amb les que es pot mesurar
Massa	Grams (g) , quilograms (kg), tones mètriques (t), unces...
Longitud	Metres (m), quilòmetres (km), peus, polzades...
Capacitat	Litres (L), mil·lilitres (mL)...

Mesurar una magnitud és comparar-la amb una unitat per veure quantes vegades la conté.

El sistema internacional d'unitats

El **sistema internacional (SI) d'unitats** és el conjunt d'unitats base per expressar cada magnitud, juntament amb els seus múltiples i submúltiples. Així, per a cadascuna de les magnituds anteriors s'ha escollit una de les unitats com a unitat del sistema internacional (grams, metres, litres...).

Massa, longitud i capacitat

La massa, la longitud i la capacitat són magnituds fonamentals de la matèria. Es poden mesurar amb diferents unitats, però només una d'elles és la unitat del sistema internacional. La resta d'unitats són múltiples o submúltiples d'aquesta.

Magnitud	Unitat del SI	Múltiples	Submúltiples
Massa	gram	quilogram (kg) hectogram (hg) decagram (dag)	decigram (dg) centigram (cg) mil·ligram (mg)
Longitud	metre	quilòmetre (km) hectòmetre (hm) decàmetre (dam)	decímetre (dm) centímetre (cm) mil·límetre (mm)
Capacitat	litre	quilolitre (kL) hectolitre (hL) decalitre (daL)	decilitre (dL) centilitre (cL) mil·lilitre (mL)

PARA ATENCIÓ

Transformació de quantitats

- Per convertir una quantitat en el submúltiple següent, més petit, es multiplica per 10.

ACTIVITATS

15 Relaciona les magnituds amb les unitats que serveixen per mesurar-les:

- | | | |
|----------------|--------------------------|-----------------------|
| a) Temps | <input type="checkbox"/> | Litre (L) |
| b) Massa | <input type="checkbox"/> | Grau centígrad (°C) |
| c) Velocitat | <input type="checkbox"/> | Segon (s) |
| d) Temperatura | <input type="checkbox"/> | Metre (m) |
| e) Capacitat | <input type="checkbox"/> | Gram (g) |
| f) Longitud | <input type="checkbox"/> | Metre per segon (m/s) |

1. EXEMPLE RESOLT

Transforma les unitats següents:

a) 34,2 dag → dg

b) 120 cg → kg

a) Per transformar dag fins a dg cal passar per les unitats següents:

$$\text{dag} \rightarrow \text{g} \rightarrow \text{dg}$$

Així, cal multiplicar per 10 dues vegades:

$$34,2 \text{ dag} = 34,2 \times 10 \times 10 = \mathbf{3.420 \text{ dg}}$$

b) Per transformar cg fins a kg cal passar per les unitats següents:

$$\text{cg} \rightarrow \text{dg} \rightarrow \text{g} \rightarrow \text{dag} \rightarrow \text{hg} \rightarrow \text{kg}$$

Així, cal dividir per 10 cinc vegades:

$$120 \text{ cg} \div 10 \div 10 \div 10 \div 10 \div 10 = \mathbf{0,0012 \text{ kg}}$$

16 Transforma les unitats de longitud següents:

a) 12 hm → dm

b) 351 cm → m

c) 43,4 m → hm

17 Transforma les unitats de massa següents:

a) 720 mg → g

b) 16,5 dg → hg

c) 60 g → kg

d) 0,4 dag → dg

18 Transforma les unitats de capacitat següents:

a) 2.500 cL → L

b) 83,4 hL → cL

c) 330 ml → daL

d) 0,6 kL → dL

19 Expressa els valors següents en unitats del sistema internacional (SI):

a) 250 mg

b) 13,5 dam

c) 38 cL

d) 0,5 hg

20 Aquest matí el Joan ha caminat 24,63 dam, mentre que la Júlia ha caminat 245.250 mm. Qui dels dos ha caminat més?

21 Relaciona cada objecte següent amb la unitat més adequada per mesurar-lo:

- | | | |
|-----------------------------|--------------------------|----|
| a) Volum d'una gota d'aigua | <input type="checkbox"/> | m |
| b) Alçada d'un camió | <input type="checkbox"/> | g |
| c) Massa d'una persona | <input type="checkbox"/> | L |
| d) Massa d'un full de paper | <input type="checkbox"/> | mL |
| e) Volum d'una ampolla | <input type="checkbox"/> | kg |

PARA ATENCIÓ

Transformació d'unitats de superfície:

- Per convertir una quantitat en el múltiple següent, més gran, es divideix entre 100.
- Per convertir una quantitat en el submúltiple següent, més petit, es multiplica per 100.

Magnitud superfície. Unitats, múltiples i submúltiples

El **valor d'una superfície** s'obté multiplicant dues longituds, que han d'expressar-se en la mateixa unitat. Exemple:

$$5,40 \text{ m} \times 6,50 \text{ m} = 35,1 \text{ m}^2$$

La unitat del sistema internacional per mesurar superfícies és el **m²**

Per expressar quantitats grans o petites de superfície es fan servir múltiples o submúltiples del m². Aquests són:

Múltiples	Unitat	Submúltiples
km ² – hm ² – dam ²	m ²	dm ² – cm ² – mm ²

Magnitud volum

El valor d'un volum s'obté multiplicant tres longituds, que han d'expressar-se en la mateixa unitat. Exemple:

$$5,40 \text{ m} \times 6,50 \text{ m} \times 3 \text{ m} = 105,3 \text{ m}^3$$

La unitat del sistema internacional per mesurar volums és el **m³**

Per expressar quantitats grans o petites de volum es fan servir múltiples o submúltiples del m³. Aquests són:

Múltiples	Unitat	Submúltiples
km ³ – hm ³ – dam ³	m ³	dm ³ – cm ³ – mm ³

PARA ATENCIÓ

Transformació d'unitats de volum:

- Per convertir una quantitat en el múltiple següent, més gran, es divideix entre 1.000.
- Per convertir una quantitat en el submúltiple següent, més petit, es multiplica per 1.000.

Relació entre les unitats de volum i de capacitat

Tant si parlem del volum d'un cos com de la capacitat d'un recipient, en realitat ens referim a la mateixa magnitud. Així, les unitats de volum i de capacitat es poden relacionar.

m ³	dm ³	cm ³
1 m ³ és un cub que té 1 m de costat. El seu volum és el mateix que 1.000 L o 1 kL.	1 dm ³ és un cub que té 1 dm de costat. El seu volum és el mateix que 1 L.	1 cm ³ és un cub que té 1 cm de costat. El seu volum és el mateix que 0,001 L o 1 mL.

ACTIVITATS

2. EXEMPLE RESOLT

Transforma les unitats següents:

a) $4 \text{ dm}^2 \rightarrow \text{dam}^2$

b) $5,9 \text{ hm}^2 \rightarrow \text{dm}^2$

a) Per transformar dm^2 fins a dam^2 cal passar per les unitats següents:

$$\text{dm}^2 \rightarrow \text{m}^2 \rightarrow \text{dam}^2$$

Així, cal dividir per 100 dues vegades:

$$4 \text{ dm}^2 = 4 \div 100 \div 100 = \mathbf{0,0004 \text{ dam}^2}$$

b) Per transformar hm^2 fins a dm^2 cal passar per les unitats següents:

$$\text{hm}^2 \rightarrow \text{dam}^2 \rightarrow \text{m}^2 \rightarrow \text{dm}^2$$

Així, cal multiplicar per 100 tres vegades:

$$5,9 \text{ hm}^2 \times 100 \times 100 \times 100 = \mathbf{5.900.000 \text{ dm}^2}$$

3. EXEMPLE RESOLT

Transforma les unitats següents:

a) $15 \text{ dm}^3 \rightarrow \text{cm}^3$

b) $2,5 \text{ m}^3 \rightarrow \text{hm}^3$

a) Per transformar dm^3 fins a cm^3 cal passar per les unitats següents:

$$\text{dm}^3 \rightarrow \text{cm}^3$$

Així, cal multiplicar per 1.000 una única vegada:

$$15 \text{ dm}^3 = 15 \times 1.000 = \mathbf{15.000 \text{ cm}^3}$$

b) Per transformar m^3 fins a hm^3 cal passar per les unitats següents:

$$\text{m}^3 \rightarrow \text{dam}^3 \rightarrow \text{hm}^3$$

Així, cal dividir per 1.000 dues vegades:

$$2,5 \text{ m}^3 \div 1.000 \div 1.000 = \mathbf{0,000025 \text{ hm}^3}$$

Aquest resultat també es pot expressar en forma de potència: $\mathbf{2,5 \times 10^{-6} \text{ hm}^3}$

22 Transforma les unitats de superfície següents:

a) $5.000 \text{ cm}^2 \rightarrow \text{dam}^2$

b) $3 \text{ hm}^2 \rightarrow \text{m}^2$

c) $45,9 \text{ dm}^2 \rightarrow \text{hm}^2$

23 Transforma les unitats de volum següents:

a) $32.500 \text{ dm}^3 \rightarrow \text{dam}^3$

b) $5 \text{ dm}^3 \rightarrow \text{mm}^3$

c) $340 \text{ m}^3 \rightarrow \text{dam}^3$

24 Un paleta ha de posar rajoles noves al terra d'una habitació. La superfície de l'habitació és de 15 m^2 , i la superfície de cada rajola és de 400 cm^2 . Quantes rajoles necessitarà?

25 Quants litres d'aigua caben en una peixera d'un metre cúbic de volum?

26 Relaciona els volums amb les capacitats:

a) 2 m^3 1,2 mL

b) 2 cm^3 2 L

c) 2 dam^3 0,002 mL

d) 2 dm^3 2 kL

e) 2 mm^3 2.000 kL

5

Canvi d'unitats

RECORDA

Per passar de minuts a hores, es divideix entre 60:

$$75 \text{ min} \rightarrow 1,25 \text{ h}$$

Per expressar el resultat en hores i minuts:

4. EXEMPLE RESOLT

Quantes hores són 7.500 segons?

La relació entre hores i segons és:

$$7.500 \text{ s} \cdot \frac{1 \text{ h}}{3.600 \text{ s}} = \frac{7.500}{3.600} = 2,083 \text{ h}$$

Factor de conversió

Per canviar les unitats que hem estudiat fins ara es multiplica o divideix per 10, 100 o 1.000, però per fer canvis més complexos es poden utilitzar factors de conversió.

Un **factor de conversió** és una fracció amb diferents unitats en el numerador i en el denominador, però que són equivalents.

Canvi d'unitats de temps

En el SI, el temps es mesura en segons (s). Per a quantitats grans utilitzem unitats com dies, mesos o anys, i per a quantitats petites, dècimes, centèsimes o mil·lèsimes de segon.

Canvi d'unitats de velocitat

La velocitat indica la distància que recorre un cos en moviment per unitat de temps. Generalment la mesurem en km/h tot i que en el sistema internacional es mesura en m/s. Per canviar d'una unitat a l'altra pots necessitar dos factors de conversió.

Canvi d'unitats de densitat

La densitat mesura la massa d'un cos per unitat de volum. Es mesura en unitats de massa dividides per unitats de volum, i per canviar-les també pots necessitar dos factors de conversió.

5. EXEMPLE RESOLT

Un cotxe va a una velocitat mitjana de 90 km/h. Expressa-la en m/s.

1. Busca les unitats que has de transformar i la relació entre aquestes.	$1 \text{ km} = 1.000 \text{ m}$ $1 \text{ h} = 60 \times 60 = 3.600 \text{ s}$
2. Escriu la quantitat que vols canviar seguida del factor de conversió que permeti el primer canvi: km → m.	$90 \frac{\text{km}}{\text{h}} \cdot \frac{1.000 \text{ m}}{1 \text{ km}}$
3. A continuació, escriu el segon factor de conversió per canviar la segona unitat: h → s.	$90 \frac{\text{km}}{\text{h}} \cdot \frac{1.000 \text{ m}}{1 \text{ km}} \cdot \frac{1 \text{ h}}{3.600 \text{ s}}$
4. Simplifica el que sobra, opera i expressa el resultat final.	$90 \cdot \frac{1.000 \text{ m}}{3.600 \text{ s}} = 25 \frac{\text{m}}{\text{s}}$

ACTIVITATS

- 27 Ordena de major a menor les unitats de temps següents:

mil·lèsima de segon – any – setmana – minut – hora
 segon – mes – dècima de segon – dia
 centèsima de segon

Indica també quina de totes aquestes és la unitat del sistema internacional.

- 28 Dos cotxes de carreres han fet una volta al mateix circuit. El primer ha trigat 3,25 minuts a completar la volta, mentre que el segon l'ha fet en 18.325 centèsimes de segon. Quin dels dos cotxes ha estat més ràpid?

- 29 El cronòmetre de la imatge indica el temps que ha trigat un atleta a completar una cursa.

Expressa el resultat de la cursa en segons.

- 30 Transforma les unitats de temps següents:

a) 3 anys → s

b) 1 h → cs

c) 5.000.000 s → dia

- 31 Quina és la velocitat en km/h d'un cargol que avança a 2 cm/min?

- 32 Usain Bolt és capaç de córrer a una velocitat mitjana de 10 m/s. Expressa aquesta velocitat en km/h.

- 33 El mercuri té una densitat de 13,6 kg/L. Això significa que un litre de mercuri pesa 13,6 quilograms. Expressa aquesta densitat en g/CL.

- 34 Els objectes menys densos que l'aigua suren. Així, per exemple, l'oli té un valor de densitat de 0,9 kg/L, la fusta de 0,8 kg/L i el suro de 0,4 kg/L. Com és que aquests valors són inferiors a la densitat de l'aigua, si aquesta té una densitat de 1.000 g/L?

PARA ATENCIÓ

Massa o pes

Encara que s'acostumen a utilitzar indistintament, la massa i el pes són dos conceptes diferents.

La massa d'un cos és la seva quantitat de matèria, mentre que el pes és la força amb què és atret per la Terra o el planeta o el satèl·lit en què es trobi.

Així doncs, el pes d'un cos a la Terra és diferent que a la Lluna, encara que la seva massa és sempre la mateixa.

Quan diem que un objecte pesa un quilogram a la superfície de la Terra, això vol dir que té 1 kg de massa.

6

Instrumentes de mesura

Per mesurar una magnitud, hem d'utilitzar un instrument adequat. Així, per mesurar una longitud fem servir un regle, per mesurar el temps fem servir un cronòmetre i per mesurar la temperatura utilitzem un termòmetre.

Mesura de la massa

La **massa** d'un cos és la quantitat de matèria que conté.

Es mesura amb una balança. Tipus de balances:

Granetari

Consta d'un platet on es posa el cos la massa del qual es vol mesurar, i uns braços amb pesos que es poden moure fins equilibrar-se.

Balança de precisió o de plats

Consta de dos platets on en un es posa el cos la massa del qual es vol mesurar, i en l'altre els pesos. Quan l'agulla marca zero la massa del cos és equivalent a la suma dels pesos. El joc de pesos està calibrat.

Balança electrònica

Consta d'un únic platet on es posa l'objecte la massa del qual es vol mesurar, i una pantalla digital on es mostra el resultat. Acostumen a tenir un botó de tara que permet descomptar el pes del recipient.

Mesura del volum

El **volum** d'un cos és una mesura de l'espai que ocupa.

Per a objectes de forma regular com l'esfera, el cilindre o el cub, el volum es pot calcular mesurant algunes longituds i fent un càlcul. Per a objectes irregulars, com una pedra, o per a líquids, utilitzem instruments de mesura de líquids, com la **proveta**. La proveta és un cilindre estret graduat, que permet mesurar mL.

Per mesurar el volum de líquids amb exactitud, també s'utilitzen **pipetes**, **burettes** i **matrassos aforats**.

Els **vasos de precipitats** i els **erlenmeyers** només donen mesures aproximades.

Proveta de 25 mL.
Permet mesurar 0,5 mL.

Proveta de 50 mL.
Permet mesurar 1 mL.

Proveta de 250 mL.
Permet mesurar 5 mL.

Proveta de 500 mL.
Permet mesurar 10 mL.

La corba que forma el líquid dins la proveta s'anomena **menisc**. Les provetes estan calibrades perquè la mesura sigui la que indica la part inferior del menisc. Per evitar errors, la proveta ha d'estar horitzontal, i els nostres ulls, a l'altura de la mesura.

ACTIVITATS

35 Completa la taula amb el nom d'aquests instruments, i amb el nom de la magnitud que es mesura amb cada un.

Instrument	Magnitud

36 Una balança de plats s'equilibra quan posem en un platet una goma i en l'altre aquests pesos:

$$2 \text{ g} + 1 \text{ g} + 200 \text{ mg} + 200 \text{ mg} + 10 \text{ mg} + 5 \text{ mg} + 2 \text{ mg}$$

Quina és la massa de la goma?

37 Quina balança té un botó que permet descomptar el pes del recipient?

Com s'anomena aquest botó?

38 Observa el dibuix i respon a les preguntes següents:

a) És un objecte de forma regular o irregular?

b) Es pot mesurar el seu volum mesurant-ne el radi i fent un càlcul?

39 Observa el dibuix i respon a les preguntes següents:

a) És un objecte de forma regular o irregular?

b) Es pot mesurar el seu volum mesurant-ne alguna longitud i fent un càlcul?

c) Com mesuraries el seu volum?

40 Quan es mesura el volum d'un líquid amb una proveta, aquest fa forma de corba. Com s'anomena aquesta forma?

On cal que siguin els ulls d'una persona quan mesura un volum amb una proveta?

Per mesurar determinades magnituds n'hi ha prou amb un instrument de mesura. Per exemple, per mesurar la massa utilitzem una balança que ens n'indica directament el valor. Però hi ha altres magnituds que cal mesurar de manera indirecta.

Les **mesures indirectes** són aquelles que s'obtenen fent una operació matemàtica sobre altres mesures directes.

Mesura de la densitat

La densitat mesura la relació entre la massa i el volum d'un cos.

➔ SABER FER

A. Mesurar la densitat d'un líquid

1. Engega la balança, col·loca-hi la proveta buida a sobre i tara-la (posa-la a zero).

2. Aboca-hi una determinada quantitat de líquid i mesura'n el volum.

3. Col·loca la proveta amb el líquid a sobre la balança i mesura'n la massa.

Nota: Has d'utilitzar la mateixa balança i tenir-la engegada en tot el procés.

La densitat s'obté dividint la massa entre el volum: $d = \frac{m}{V}$

B. Mesurar la densitat d'un sòlid insoluble en aigua

1. Engega la balança, espera que marqui zero i pesa el sòlid.

2. Agafa una proveta en què càpiga el sòlid. Aboca-hi aigua fins a un determinat nivell i mesura'l.

3. Introdueix-hi el sòlid i mesura el nivell que té ara l'aigua.

$$V_{\text{sòlid}} = V_1 - V_2$$

Mesura de superfícies

Per mesurar la superfície d'un cos regular podem aplicar fórmules matemàtiques, però quan el cos és irregular podem utilitzar les mesures indirectes.

Per exemple, per trobar la superfície d'una silueta es pot posar a sobre d'un paper mil·limetrat, i després comptar els quadrats que ocupa. Cal tenir en compte que alguns quadrats s'ocupen parcialment, i que el resultat és aproximat.

ACTIVITATS

- 41 Al laboratori de tecnologia hi ha una bobina de fil de coure d'1 mm de diàmetre. Per poder esbrinar-ne la longitud, ens diuen que hem de tallar 50 cm de cable i pesar-los.

El resultat és 3,5 g.

Després, hem de pesar tota la bobina.

El resultat és 68 g.

Quants metres de coure hi ha, doncs, a la bobina?

- 42 Es vol mesurar la densitat de l'alcohol. Per això, primer es mesura un volum a la proveta de 5 ml. A continuació es fa servir una balança electrònica amb el botó de tara, i es mesura la massa dels 5 ml d'alcohol sense comptar amb el recipient.

El resultat és 4 g.

Indica quina és la densitat de l'alcohol.

- 43 Es vol mesurar la densitat d'un tros de granit. Per fer-ho, primer es pesa la roca a la balança electrònica.

El resultat és 46,3 g.

Per trobar el volum del granit es posa un volum de 150 mL d'aigua dins una proveta. A continuació hi submergim la roca i el volum d'aigua augmenta fins als 167 mL.

- a) Quin és el volum del granit?

- b) I quina és la seva densitat?

- 44 Es vol calcular la superfície d'una silueta de paper, utilitzant un mètode indirecte de mesura. Per això, es pesa primer un paper del mateix tipus que el de la silueta i de superfície coneguda d'1 dm².

El resultat és 20,8 g.

A continuació es pesa la silueta de paper.

El resultat és 8,3 g.

Quina és la superfície de la silueta de paper?

Creus que aquest mètode és més o menys exacte que dibuixar la silueta sobre paper mil·limetrat i comptar els quadradets que ocupa?

TÈCNICA. Analitzar instruments de mesura

Faries servir la mateixa bàscula per controlar la quantitat de cada ingredient d'una recepta de cuina que per determinar el teu pes? Evidentment, no, ja que en el cas d'una recepta manejarem 50 g, 10 g o 200 g, per exemple, i una bàscula de bany ha de ser capaç de determinar masses molt més grans, de desenes de quilos.

C

Amb altres magnituds passa una cosa semblant. Observa, per exemple, els termòmetres de les fotografies.

- Un s'utilitza per determinar la temperatura de l'aire.
- Un altre es fa servir per conèixer la temperatura del cos humà.
- I l'altre s'utilitza per determinar la temperatura en un forn.

A l'hora de fer un experiment, és important triar instruments de mesura capaços de treballar en el rang de temperatures en què ens movem.

45 Quina magnitud mesura cada aparell de mesura mostrat? En quines unitats mesura aquesta magnitud?

46 Dels termòmetres de dalt, determina quin s'utilitza per conèixer la temperatura en un forn, quin mesura la temperatura del cos humà i quin serveix per conèixer la temperatura de l'aire.

47 Respon:

- Què volen dir els nombres de la columna esquerra del termòmetre A?
- Quina de les dues escales fas servir habitualment?
- Assenyala l'equivalència entre les dues escales a partir de la imatge:
 - 0 °C → _____ °F
 - -10 °C → _____ °F
 - -30 °C → _____ °F
 - 45 °C → _____ °F

48 Anomenem precisió o sensibilitat d'un aparell la quantitat mínima que ens permet mesurar. Completa la taula a la teva llibreta.

	Precisió o sensibilitat
Termòmetre de laboratori	
Termòmetre clínic	
Termòmetre de forn	

49 Respon:

- Quina és la distància entre dues marques consecutives al termòmetre A?
- I al termòmetre C?
- Per què l'escala del termòmetre C comença pel zero?
- Quins valors s'han fet servir per calibrar el punt 0 i el punt 100 de l'escala Celsius?

50 Posa exemples de diferents aparells de mesura utilitzats per mesurar una mateixa magnitud. Indica en cada cas quin pot mesurar una quantitat més gran i quin és més sensible.

- La massa.
- La longitud.
- El temps.

51 Indica l'equivalència entre les unitats utilitzades en cada un dels apartats de l'activitat anterior. Per exemple, 1 m equival a 100 cm.

52 Creus que entre dos instruments sempre serà millor utilitzar el que sigui més sensible? Per què? Posa'n un exemple.

LES CIÈNCIES FÍSICA I QUÍMICA

- La _____ estudia els canvis que pateix la matèria que no la transformen en una matèria diferent.
- La _____ estudia de què és constituïda la matèria i quins són els canvis que la transformen en una matèria diferent.

EL MÈTODE CIENTÍFIC

- Els passos més importants del mètode científic són: _____, _____, _____, _____, _____ i _____.

LA MATÈRIA I LES SEVES PROPIETATS

Completa l'esquema següent:

LA MESURA

Completa la taula següent:

	Unitat del sistema internacional	Altres unitats de mesura
Massa		
		Quilòmetre, mil·límetre, centímetre...
	Litre	

CANVI D'UNITATS

- Per canviar unitats es poden fer servir els factors de _____.
- Un factor de _____ és una fracció amb diferents unitats en el _____ i en el _____, però que són _____.

INSTRUMENTS DE MESURA

- La balança és un instrument útil per mesurar _____. De balances n'hi ha de tres tipus: _____, _____ i _____.
- La proveta és un instrument útil per mesurar _____.

MESURES INDIRECTES

- La _____ es mesura a partir del volum i la massa.
- Per calcular el valor de la _____ cal dividir _____ entre _____ tal com indica la fórmula següent, que has de completar:

$$d = \frac{[]}{[]}$$