Name:_______________________________________________________ Core:________________
Ripples on Water

To do:
· Fill a bowl half-full of water. Fill a pipette with water. Take both back to your desk.
· Drip single drops of water in the center of the bowl using the pipette.
· Notice the motion of the waves.

To think about:
· What does it look like if you make drops in more than one place?
· Does it make a difference if you drop two drops in at the same time?

1. Write TWO observations you made when you dripped in the bowl. 
a. ____________________________________________________________________________
b. ____________________________________________________________________________ 

2. Draw a picture of the waves that were created in your pie pan. You will color your waves 2 colors, blue for the original waves and red for the waves that bounced off the sides and came back to the center of the pan. 


Observing waves in a medium

To do:
· Fill a flat pan about ½ full of water. 
· After you have taken the pan back to your desk, add a single drop of food coloring in the center of the container.
· At the side of the container, submerge a ruler lengthwise. Move the ruler up and down to make waves.
· Notice how the waves and food coloring move.

1. What caused the wave?
____________________________________________________________________________________________________________________________________________________________
2. Did the waves and food coloring move the same?
____________________________________________________________________________________________________________________________________________________________
3. What happened to the waves when they hit the sides of the container?


Ropleson Water


