What are the Independent Variable, Dependent Variable, Control, and Constants? 

The independent variable is the part of the experiment you choose to manipulate or test. In an experiment, where you want to find what ratio of water to antifreeze lowers the freezing point of water the greatest; the amount of antifreeze added to water is the independent variable.  In an experiment where you want to find out what type of commercial fertilizer makes beans grow the tallest; the different types of fertilizer you use is the dependent variable. Another similar experiment would to be to vary the different types of soil to see which increases the growth of beans the greatest. In each case the independent variable is something that is varied by the experimenter. 

The dependent variable is what can be measured as a result of the experiment. The temperature of the water/antifreeze solution is measured to see which solution lowers the freezing point of water the greatest is the dependent variable. The height the bean plants grown in different types of soil (clay, sand, or topsoil) or different types of fertilizer applied to the bean plants is what is measured and is the dependent variable in each experiment. 

The control group does not receive the variable. In the antifreeze experiment, the control part of the experiment would be at what temperature water actually starts to freeze with no antifreeze added. In the fertilizer experiment bean plants in one container would have no fertilizer added to the soil. In the different types of soil experiment, the ground soil could be used as the control group. 

The constants are items the experimenter must keep the same, so there is only one independent variable being tested. In the antifreeze experiment, the amount of water and the same freezing location are things that are kept the same. The same amount of water, the same location, the same bean seeds, the same number of seeds per container are some of the constants in the bean plant experiments. 

The independent variable, the dependent variable, the control group, and the constants are four requirements that students must consider to complete the experimental part of their science fair projects. 
