Name:
Class period:
Date:
Name:
Class period:
Date:

Mock AFM (Atomic Force Microscope) powerpoint

1) Slide 3:
What’s the OBSERVATION? Shadow that looks like a person with a square above What’s the INFERENCE ? Person flying a kite ?
2) Slide 4:
What’s the OBSERVATION? Shadows that look like 2 people sitting & thinking

What’s the INFERENCE ? 2 people sitting & thinking

 Offer a less likely explanation for the observation Hand shadows ?!
3) Slide 8: When you measured wind speed, you probably didn’t

 measure wind speed. What did you actually measure? Answers vary, but perhaps something like “ My machine turning”
4) Define “proxy variable” as you understand it. A measurement that “stands in” for what I was actually trying to measure.
5) Describe another common situation where a proxy variable is used. Thermometer: expansion of liquid stands in for temperature.
6) Describe 3 ways using a proxy variable can create problems or

 limitations.

a) May not have same range
b) May change when real variable is not
c) Requires constant calibration
7) Describe 2 different situations (examples) in which scientists MUST use a proxy variable, because what needs to be measured is completely beyond the capabilities of human senses.

a) Infrared telescope

b) Measuring electrical current
8) Slide 18: Briefly describe how an ‘AFM’ works.

Depth of touch = contour of surface
9) Slide 20: You’ll probe to discover and map an unknown and unseen shape in a box. Before you start, describe 2 possible problems you anticipate.

a)

b)

10) After you started, you probably (I hope!) had at least one good idea, and changed your method. Describe what you changed, and why.

11) Slide 21: What would be the benefits of increasing your sampling resolution?
More accurate map
12) What would be one drawback to increasing your sampling re[image: image1.png]

[image: image2.png]

[image: image3.png]

solution?

Time
13) Make a quick sketch (underneath) of what the bottom of a ‘black box’ would look like for each graph:

[image: image4.png]

[image: image5.png]

[image: image6.png]

