Name ____________________________________ Date __________________
LabQuest

4
Relative Humidity
LabQuest 4

Name
 Date

Relative Humidity

Relative Humidity is a measure of the amount of water vapor in the air at a particular temperature compared with the total amount of water the air can hold at the same temperature. In this experiment, you will use a handheld to determine relative humidity at several places inside and outside your school.

OBJECTIVES

In this experiment, you will

· Measure temperature.
· Determine relative humidity.

· Explain your results.
MATERIALS

	LabQuest
	masking tape

	LabQuest App
	beaker

	2 Temperature Probes
	water

	piece of shoelace, 5 cm long
	

[image: image1.wmf]masking tape

shoelace

temperature

probe

Figure 1

PROCEDURE

1.
Connect Temperature Probe 1 to Channel 1 and Temperature Probe 2 to Channel 2 of LabQuest. Choose New from the File menu. If you have older sensors that do not auto-ID, manually set up the sensors.

2.
Slip Probe 2 into a 5 cm piece of shoelace until the probe tip is at the middle of the shoelace piece. Fasten the shoelace to the probe with masking tape as shown in Figure 1.

3.
Determine the dry probe and wet probe temperatures at Site 1 (the classroom).

a. Wet the shoelace on Probe 2 by placing it into a beaker of water that is at or above room temperature. Probe 1 is to stay dry.

b. Take a probe in each hand and gently wave the probes in the air.

c. Continue waving the probes until the temperatures measured by both probes stop changing.

d. Record both final temperatures in your data table.

4.
Repeat Step 3 at another location inside your school. Be sure to resoak the shoelace on Probe 2 when you are at the new location. Allow enough time for the Temperature Probes to adjust to the temperature at the new location before beginning data collection.

5.
Repeat Step 3 outside your school. Use water that is at or above the air temperature at the outside location. (For example: If the outside air temperature is 22°C, the water temperature must be 22°C or higher.)

DATA

	
	Site 1
	Site 2
	Site 3

	
	Classroom

	Dry probe temperature (Probe 1)
	°C
	°C
	°C

	Wet probe temperature (Probe 2)
	°C
	°C
	°C

	Temperature difference
	°C
	°C
	°C

	Relative humidity
	%
	%
	%

TABLE 1 Relative Humidity

	Dry Probe
	Dry Probe Temperature Minus Wet Probe Temperature ((C)

	Temperature
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	10(C
	88
	77
	66
	55
	44
	34
	24
	15
	6
	

	11(C
	89
	78
	67
	56
	46
	36
	27
	18
	9
	

	12(C
	89
	78
	68
	58
	48
	39
	29
	21
	12
	

	13(C
	89
	79
	69
	59
	50
	41
	32
	22
	15
	7

	14(C
	90
	79
	70
	60
	51
	42
	34
	26
	18
	10

	15(C
	90
	80
	71
	61
	53
	44
	36
	27
	20
	13

	16(C
	90
	81
	71
	63
	54
	46
	38
	30
	23
	15

	17(C
	90
	81
	72
	64
	55
	47
	40
	32
	25
	18

	18(C
	91
	82
	73
	65
	57
	49
	41
	34
	27
	20

	19(C
	91
	82
	74
	65
	58
	50
	43
	36
	29
	22

	20(C
	91
	83
	74
	67
	59
	53
	46
	39
	32
	26

	21(C
	91
	83
	75
	67
	60
	53
	46
	39
	32
	26

	22(C
	92
	83
	76
	68
	61
	54
	47
	40
	34
	28

	23(C
	92
	84
	76
	69
	62
	55
	48
	42
	36
	30

	24(C
	92
	84
	77
	69
	62
	56
	49
	43
	37
	31

	25(C
	92
	84
	77
	70
	63
	57
	50
	44
	39
	33

	26(C
	92
	85
	78
	71
	64
	58
	51
	46
	40
	34

	27(C
	92
	85
	78
	71
	65
	58
	51
	46
	40
	34

	28(C
	93
	85
	78
	72
	65
	59
	53
	48
	42
	37

	29(C
	93
	86
	79
	72
	66
	60
	54
	49
	43
	38

	30(C
	93
	86
	79
	73
	67
	61
	55
	50
	44
	39

PROCESSING THE DATA

1.
In the space provided in the data table, subtract to find the difference between the dry-probe (Probe 1) and wet-probe (Probe 2) temperatures at each site.

2.
Determine the relative humidity at each site using the Relative Humidity table above.

a. Find the temperature difference you calculated in Step 1 at the top of the table. Keep one finger on this number.

b. Find the dry probe (Probe 1) temperature in the first column of the table.

c. Look across the row until you find the column marked with your finger. This is the relative humidity.

d. Record this number in your data table.

3.
How did the wet probe temperature compare with the dry probe temperature at each site? Explain.

4.
Which site had the highest relative humidity? Why?

5.
Which site had the lowest relative humidity? Explain.

EXTENSIONS

1.
Compare relative humidity values at sunny and shaded sites outdoors.

2.
Compare relative humidity values at breezy and protected sites outdoors.

Middle School Science with Vernier

4 -

4 -

Middle School Science with Vernier
Middle School Science with Vernier
4 -

