

FEN BİLİMLERİ

**5-6-7 ve
8.SINIFLAR**

**LABORATUVAR
KILAVUZU**

HAZIRLAYAN:
Fen Bilimleri Öğretmeni
Rıdvan OSMA
Eylül 2018

Tekrar merhaba...

Değerli Öğretmen Arkadaşlar;

Yıllardır güncelleyerek hazırladığım laboratuvar kılavuzumuzun 2018-2019 eğitim-öğretim yılı için son halini sunuyorum.

Elinizdeki eser öğrencilerimize daha iyi bir yönlendirme yapabilmek için hazırlıyorum. Bu kılavuzu siz değerli arkadaşların kullanımına sunarak, sizlere derslerinizi daha iyi bir şekilde organize etme fırsatı sunmak istiyorum.

Bu yıl güncellemeler 6, 7, ve 8.sınıf seviyesinde oldu. 2017 yılında değişen öğretim programımıza göre değişiklikler gerçekleştirildi. Bu değişimler daha çok etkinlik sıra değişimleri oldu. Bazı etkinlikler çıkarıldı ya da yeni etkinlikler eklendi. 5.sınıf seviye geçen yıl değişmişti bu sebeple pek değişiklik olmadı.

Etkinlikler ile ilgili bildirim olanlar ya da yeni güzel etkinlikler keşfedip, göndermek isteyen arkadaşlar aşağıdaki e-mail adresine gönderiniz.

Kılavuzda bulunan sıralama, kurgu hatası, yanlış bilgi vb her türlü eksikliği mutlaka geribildirim yoluyla paylaşınız.

Bu kılavuzun hiçbir hakkı saklı değildir.

Tek amaç kendim için hazırladığım ve yararlı olacağını düşündüğüm kılavuzumu kullanarak öğrencilerimizin başarılarında artış sağlamaktır.

İstediğiniz gibi dağıtıp, yayabilirsiniz...

Yararlı olması dileğiyle...

28.09.2018

Rıdvan OSMA
ANTALYA/Aksu Topallı Ortaokulu
Fen Bilimleri Öğretmeni

Her türlü görüş, öneri ve geri bildirim için: fenbilimleriro@gmail.com

İçindekiler

Tekrar merhaba.....	2
Başlamadan önce birkaç yararlı bilgi.....	6
ETKİNLİK 5.1.1: AY'IN EVRELERİNİ MODELLEYELİM	7
ETKİNLİK 5.2.1: KÜF MANTARI	7
ETKİNLİK 5.2.2: MAYA MANTARI	8
ETKİNLİK 5.2.3: MİKROSKOBİK CANLILAR	9
ETKİNLİK 5.3.1: KUVVETİ ÖLÇELİM.....	10
ETKİNLİK 5.3.2: HANGİSİ DAHA ÇOK YOL KATEDER?	11
ETKİNLİK 5.3.3: SU DİRENCİ.....	11
ETKİNLİK 5.4.1: NE ZAMAN ERİR NE ZAMAN DONAR?	12
ETKİNLİK 5.4.2: SIVIDAN GAZA, GAZDAN SIVIYA	12
ETKİNLİK 5.4.3: KATIDAN GAZA	13
ETKİNLİK 5.4.4: KAYNAYAN SUYU GÖZLEYELİM	14
ETKİNLİK 5.4.5: SAF MADDELERİN AYIRT EDİCİ ÖZELLİKLERİ.....	15
ETKİNLİK 5.4.6: SUYUN KAYNAMA SICAKLIĞINI BELİRLEYELİM	16
ETKİNLİK 5.4.7: BUZDAN SUYA, SUDAN BUZA	17
ETKİNLİK 5.4.8: NAFTALİNİ ERİTELİM VE DONDURALIM	18
ETKİNLİK 5.4.9: SU SICAKLIKLARI NASIL DEĞİŞİR?.....	19
ETKİNLİK 5.4.10: GENLEŞME VE BÜZÜLMİYİ GÖZLE	20
ETKİNLİK 5.4.11: ISINAN TEL	21
ETKİNLİK 5.4.12: ALKOLE NE OLUYOR?.....	21
ETKİNLİK 5.4.13: GAZ MADDELERDE GENLEŞME VE BÜZÜLME.....	22
ETKİNLİK 5.4.14: TERMOMETRE YAPALIM.....	23
ETKİNLİK 5.5.1: IŞIĞIN NASIL YAYILIR?	23
ETKİNLİK 5.5.2: YANSIMANIN BİR KURALI VAR MIDIR?	24
ETKİNLİK 5.5.3: MADDELERİN IŞIK GEÇİRGENLİĞİ.....	25
ETKİNLİK 5.5.4: GÖLGEYİ DEĞİŞTİRELİM	26
ETKİNLİK 5.7.1: HANGİ DEVREDEKİ AMPUL IŞIK VERİR?.....	28
ETKİNLİK 5.7.2: AMPUL PARLAKLIĞI İLE AMPUL SAYISI ARASINDAKİ İLİŞKİ	30
ETKİNLİK 5.7.3: AMPUL PARLAKLIĞI İLE PİL SAYISI ARASINDAKİ İLİŞKİ	31
ETKİNLİK 6.2.1: KALBİN İÇİNE BAKALIM.....	33
ETKİNLİK 6.2.2: KANIMIZDA NELER VAR?	33
ETKİNLİK 6.2.3: NASIL SOLUK ALIP VERİYORUM?	34
ETKİNLİK 6.3.1: BİRDEN FAZLA KUVVET	36
ETKİNLİK 6.3.2: YÜRÜME YARIŞI (EN SÜRATLİ KİM?).....	37
ETKİNLİK 6.4.1: HANGİSİ SIKIŞIR?	38
ETKİNLİK 6.4.2: İYOT DAĞILINCA NE OLUR?	39
ETKİNLİK 6.4.3: ŞEKERE NE OLDU?	40
ETKİNLİK 6.4.4: HANGİSİ BATAR? HANGİSİ YÜZER?	41

ETKİNLİK 6.4.5: FARKLI MADDE FARKLI YOĞUNLUK.....	42
ETKİNLİK 6.4.6: SIVI YOĞUNLUKLARINI BULALIM.....	43
ETKİNLİK 6.4.7: ÖNCE KİM YANAR?.....	43
ETKİNLİK 6.4.8: HANGİSİ ÖNCE İLETİR?	44
ETKİNLİK 6.5.1: KATI MADDELER SESİ İLETİR Mİ?.....	45
ETKİNLİK 6.5.2: SES SIVI ORTAMLARDA YAYILIR MI?	45
ETKİNLİK 6.5.3 SES BOŞLUKTA YAYILIR MI?.....	46
ETKİNLİK 6.5.4: FARKLI SESLER ÜRETELİM.....	47
ETKİNLİK 6.5.5: FARKLI SESLER ÜRETELİM – 2.....	48
ETKİNLİK 6.5.6: FARKLI SESLER ÜRETELİM – 3.....	48
ETKİNLİK 6.5.7: SESİN YAYILMASINI ÖNLEYELİM.....	49
ETKİNLİK 6.7.1: HANGİ MADDELER ELEKTRİK AKIMINI İLETİR?.....	50
ETKİNLİK 6.7.2: AMPUL PARLAKLIĞINI DEĞİŞTİRMENİN BİRKAÇ YOLU.....	51
ETKİNLİK 6.7.3: AMPUL PARLAKLIĞINI AYARLAYABİLİRİZ.....	52
ETKİNLİK 7.2.1: MİKROSKOP YAPISININ TANITILMASI.....	53
ETKİNLİK 7.2.2: SOĞAN ZARININ İNCELENMESİ.....	54
ETKİNLİK 7.2.3: AĞIZ İÇİ EPİTEL HÜCRELERİNİN İNCELENMESİ.....	55
ETKİNLİK 7.3.1: CİSİMLERİN AĞIRLIKLARINI ÖLÇELİM.....	56
ETKİNLİK 7.3.2: DİNAMOMETRE AĞIRLIĞI NASIL ÖLÇER?.....	57
ETKİNLİK 7.3.3: DİNAMOMETRE TASARLAYALIM.....	57
ETKİNLİK 7.3.4: KÜTLEYİ DEĞİŞTİR.....	58
ETKİNLİK 7.3.5: SÜRATİ DEĞİŞTİR.....	59
ETKİNLİK 7.3.6: ÇEKİM POTANSİYEL ENERJİSİ NELERE BAĞLIDIR?.....	59
ETKİNLİK 7.3.7: ESNEKLİK POTANSİYEL ENERJİSİ NELERE BAĞLIDIR?.....	60
ETKİNLİK 7.3.8: KİNETİK ENERJİDEKİ AZALMA.....	61
ETKİNLİK 7.3.9: SIVI DİRENCİNİ GÖZLEYELİM.....	61
ETKİNLİK 7.3.10: HAVA DİRENCİNİ GÖZLEYELİM.....	62
ETKİNLİK 7.4.1: MADDELERİ BİRLEŞTİRELİM.....	63
ETKİNLİK 7.4.2: ÇÖZÜNME NE ZAMAN HIZLANIYOR?.....	63
ETKİNLİK 7.4.3: TUZ ELDE EDELİM.....	64
ETKİNLİK 7.4.4: BİRBİRİ İÇİNDE ÇÖZÜNEN SIVI KARIŞIMLAR AYRIŞTIRILABİLİR Mİ?.....	65
ETKİNLİK 7.4.5: KATI-KATI KARIŞIMLAR AYRIŞTIRILABİLİR Mİ?.....	66
ETKİNLİK 7.4.6: BİRBİRİ İÇİNDE ÇÖZÜNMEYEN SIVI-SIVI KARIŞIMLAR AYRIŞTIRILABİLİR Mİ?.....	66
ETKİNLİK 7.7.1: SERİ BAĞLAMA.....	74
ETKİNLİK 7.7.2: PARALEL BAĞLI AMPULLERDE PARLAKLIK NASIL DEĞİŞİR?.....	74
ETKİNLİK 7.7.3: ELEKTRİK AKIMINI ÖLÇELİM.....	75
ETKİNLİK 7.7.4: VOLTMETREYİ BAĞLAYALIM.....	76
ETKİNLİK 7.7.5: GERİLİM VE AKIM İLİŞKİSİ(OHM KANUNU).....	77
ETKİNLİK 7.7.6: ELEKTRİK ENERJİSİNİ IŞIĞA DÖNÜŞTÜRMEK.....	78
ETKİNLİK 8.3.1 BASINCI KEŞFEDİYORUM.....	79
ETKİNLİK 8.3.2:SIVI BASINCI NELERE BAĞLIDIR?.....	80

ETKİNLİK 8.4.1: MADDELERDEKİ DEĞİŞİM	81
ETKİNLİK 8.4.2: ASİT Mİ BAZ MI?.....	82
ETKİNLİK 8.4.3: BELİRTEÇ YAPALIM.....	83
ETKİNLİK 8.4.4:ASİTLERİN VE BAZLARIN MADDELER ÜZERİNDEKİ ETKİSİ	84
ETKİNLİK 8.4.5: SABUN YAPALIM.....	85
ETKİNLİK 8.4.6: HER MADDE AYNI MI ISINIR?	87
ETKİNLİK 8.4.7: ISI VE KÜTLE İLİŞKİSİ?	88
ETKİNLİK 8.4.8: KÜTLE SICAKLIK İLİŞKİSİ.....	88
ETKİNLİK 8.4.9: HAL DEĞİŞİMLERİ ISI İLİŞKİSİ	89
ETKİNLİK 8.4.10: ISITILIM SOĞUTALIM GRAFİĞİNİ ÇİZELİM	89
ETKİNLİK 8.5.1: SABİT MAKARALAR NASIL ÇALIŞIR?	90
ETKİNLİK 8.5.2: HAREKETLİ MAKARALAR NASIL ÇALIŞIR?.....	91
ETKİNLİK 8.5.3: KALDIRAÇ KULLANIYORUM.....	92
ETKİNLİK 8.5.4: EĞİK DÜZLEM NASIL KULLANILIR?.....	93
ETKİNLİK 8.7.1: YÜKLÜ CİSİMLERİN BİRBİRİNE ETKİSİ	93
ETKİNLİK 8.7.2: TOPRAKLAMA YAPIYORUM.....	94
ETKİNLİK 8.7.3:ELEKTRİK ENERJİSİNİN ISI ENERJİSİNE DÖNÜŞÜMÜ	95
ETKİNLİK 8.7.4: ELEKTRİK ENERJİSİNİ IŞIĞA DÖNÜŞTÜRMEK	95
ETKİNLİK 8.7.5: ELEKTRİK ENERJİSİNDEN HAREKET ELDE EDİLEBİLİR Mİ?	96
ETKİNLİK 8.7.6: ELEKTRİK ENERJİSİ ÜRETİLİM	97

Başlamadan önce birkaç yararlı bilgi

Etkinliğin sınıf seviyesi

Ünite numarası

Etkinliğin adı

ETKİNLİK 5.3.8: SAF MADDELERİN AYIRT EDİCİ ÖZELLİKLERİ

NOT: Etkinlikte su ve alkol kullanılabılır.

Kazanımlar:

5.3.2.1. Saf maddelerin ayırt edici özelliklerini tanımlayabilir. Kaynama noktalarını, yaptığı deneyler sonucunda belirler.

Amaç: Saf maddelerin farklı kaynama noktalarını belirleyebilir.

Araç ve Gereçler: Beherglas, termometre, 30 mL kısıkaç, su, üç ayak ve tutturucular.

Etkinliğin Yapılışı: 30 mL kadar aseton büyüklikteki beherlere daldırılmış şekilde kısıkaç ve ona bağlı çubuğa bağlanır. Her beherde miktar su koyulmuş uygun parçaları ile oluşturulan üç ayak

Beherler saç ayağın üstünde konur ve bu şekilde düzenek sabitlenir. Deney tüplerine termometre daldırılır. Altın ispiro ocağı ile ısıtılır. Kaynamaya başladığı sıcaklıklar belirlenir. Kaynama bir süre devam ettinir ve sıcaklık değişimi olup olmadığı gözlenir. Grafik çizilecekse sıcaklık değerleri de not edilmelidir.

Alınan Veriler:

Madde	Kaynama sıcaklığı
Alkol	78°C
Aseton	56°C

Sorular:

1. Maddelerin kaynama sıcaklıkları aynı mıdır?

Sonuçlar:

1. Maddelerin kaynamaya kadar sıcaklıkları artmaktadır.
2. Saf sıvıların sıcaklığı kaynamaya kadar artar. Saf sıvıların kaynamaya başladığında sıcaklıkları değişmez. Kaynama süresince sabit kalan bu sıcaklık **kaynama sıcaklığı** olarak adlandırılır.
3. Her saf sıvının kendine has bir kaynama sıcaklığı vardır dolayısıyla kaynama sıcaklığı sıvı maddeleri ayırt edici bir özelliktir.
4. Etkinlikteki verilerden sıcaklık-zaman grafiği aşağıdaki gibi çizilebilir.

Etkinliğin numarası
Her etkinliğe özel bu numaraları etkinlikler ile ilgili geribildirim yaparken kullanabilirsiniz.538 nolu etkinlik.

Etkinliklerle ilgili önemli bilgiler içeren öneri

Etkinliklere ait resimler tablolar grafikler

Öğrencilere yönlendirilebilecek sorular

Etkinliklere ait sonuçlar

5. SINIF DENEYLERİ

ETKİNLİK 5.1.1: AY'IN EVRELERİNİ MODELLEYELİM

Kazanımlar:

F.5.1.3.2. Ay'ın evreleri ile Ay'ın Dünya etrafındaki dolanma hareketi arasındaki ilişkiyi açıklar.

Amaç: Ay'ın evrelerini model üzerinde gözlemek.

Araç ve Gereçler: Kapalı kutu, el feneri, ip, pinpon topu benzeri nesne, makas.

Etkinliğin Yapılışı: Ayakkabı kutusunun bir yüzüne el fenerinin geçebileceği büyüklükte bir delik açalım. El fenerini oraya sabitleyelim. İpin bir ucunu pinpon topuna bantlayalım. Kutunun kapağını tam ortadan delerek ipin diğer ucunu bu delikten geçirip bağlayalım. Bu sayede top kutunun içinde havada asılı duracaktır. Astığımız topa aynı hızda olacak şekilde kutunun her bir yan yüzüne 2cm x 2cm boyutunda dört adet delik açalım. Sırayla her bir delikten topu gözlemleyelim. Bir delikten bakarken diğer delikleri kapatalım.

Alının Veriler:

Her delikten gözlenen pinpon topunun görüntüsü çizilerek resmedilir.

Sorular:

1. Pinpon topu neyi temsil etmektedir?
2. El feneri neyi temsil etmektedir?
3. Değişik deliklerden gözlem yaparken topun aydınlık tarafı hep aynı mıdır? Neden?

Sonuçlar:

1. Her delikten bakıldığında pinpon topunun değişik bölgeleri aydınlık ya da karanlık görülür.

ETKİNLİK 5.2.1: KÜF MANTARI

Kazanımlar:

F.5.2.1.1. Mikroskop yardımı ile mikroskopik canlıların varlığını gözlemler.

Amaç: Mantarları daha yakından gözlemek.

Araç ve Gereçler: küflenmiş ekme, mikroskop.

Ağız bağlanmış halde poşette bırakılan bir dilim ekme 3-4 gün içinde küflenecektir.

Etkinliğin Yapılışı: Yeşilimsi renkteki küften alınan ufak parça ile preparat hazırlanır ve mikroskopta incelenir.

Alınan Veriler:

Şekildeki gibi net görülmese de benzer şekilde daha koyu ve daha çok hifli bir şekilde görülür. Özellikle kenar bölgelerde daha güzel görüntüler görülebilir.

“ekmek küf mantarı mikroskobik” şeklinde www.youtube.com 'da arama yapılarak gözlem videosu incelenebilir.

Sorular:

1. Gözleme göre küf mantarını nasıl görüldüğünü tarif ediniz?

Sonuçlar:

1. Yeşil renkli (ya da daha koyu siyaha yakın) pamuk yığını şeklinde ipliksi yapıları bulunan canlılardır.

ETKİNLİK 5.2.2: MAYA MANTARI

Kazanımlar:

F.5.2.1.1. Mikroskop yardımı ile mikroskobik canlıların varlığını gözlemler.

Amaç: Mikroskop altında maya mantarlarını gözlemek.

Araç ve Gereçler: Yaş ya da kuru maya, şeker, ılık su, mikroskop düzeneği, iki adet damlalık.

Etkinliğin Yapılışı: Bir derste hazırlanan karışım bir sonraki ders saati gözleme uygun hale gelmiş olur.

İki behere ılık su dolduralım, ikisine de 2 çay kaşığı şeker ilave edelim, bardaklardan birine 2 çay kaşığı maya ilave edip temiz çay kaşığı ile karıştırıp 10 dakika bekletelim. Ayrı damlalıklarla iki ayrı lama birer damla her beherden su alalım, lameli kapatıp sırasıyla her iki preparatı mikroskopta inceleyelim. Gördüğümüz şekilleri verilere kaydedelim.

Alınan Veriler:

Sorular:

1. Beherlere şeker ve ılık su koyma sebebimiz ne olabilir?
2. Maya eklenen beherde nasıl bir değişim gözledik?
3. Örneklerde neler gözledik?
4. Maya mantarı eklediğimiz behere soğuk su ekleydik ne gözledik? Açıklayalım.

Sonuçlar:

1. Maya mantarları belli şartlarda yaşayabilirler. Ilık su ve şeker maya mantarının yaşaması ve yaşamsal faaliyetlerini sürdürmesi için gereklidir. Yaşamsal faaliyetleri esnasında beherde gaz kabarcıkları oluştururlar. Ve çoğalırlar (üzerler) .Aksi durumda cansız gibi dururlar.
2. Mikroskopta bira mayası hücrelerini gözledik. Bu canlılar küf ve şapkallı mantarlar gibi mantar sınıfında olmasına rağmen onlar gibi şapka ve sap gibi yapıya sahip değildir. Ve çıplak gözle görülmezler. Küf mantarları da çıplak gözle görülmez ancak yüzlercesi bir araya gelerek gözlenebilir hale gelebilirler.

ETKİNLİK 5.2.3: MİKROSKOBİK CANLILAR

Kazanımlar:

F.5.2.1.1. Mikroskop yardımı ile mikroskopik canlıların varlığını gözlemler.

Amaç: Mikroskop altında mikroskopik canlıları gözlemek.

Araç ve Gereçler: Kirli bir su birikintisinden alınan su örneği, mikroskop

Etkinliğin Yapılışı: Bir damla su ile hazırlanan preparat mikroskopta incelenir.

Gözlenen canlılardan bazıları hareket halinde olacaktır.

Alınan Veriler:

www.youtube.com'da "Mikroskopik canlılar" şeklinde arama yapılırsa güzel videolar bulunabilir.

Sorular:

1. Suya gözle baktığınızda göremediğiniz halde mikroskop altında bu canlıları görmenizi bu canlıların boyutunu düşünerek nasıl açıklarsınız?

Sonuçlar:

1. Mikroskop yardımıyla gözümüzün göremeyeceği kadar küçük canlıları görebiliriz.
2. Bu canlılar su birikintilerinde, toprakta, tatlı, tuzlu sularda, bitki hayvan ölülerinde, canlı vücudunda yaşarlar. Çok sıcak ve çok soğuk ortamlarda bile hayatta kalabilirler. Hatta vücudumuza girerek hastalık da yaparlar.
Bunun yanında yararlı olan bazı mikroskopik canlılar da vardır. Sütü yoğurda dönüştüren mikroskopik canlılar gibi. Aynı zamanda mikroskopik canlılar ölü bitki ve hayvan artıkları çürüterek doğadaki geri dönüşümü de sağlarlar.

ETKİNLİK 5.3.1: KUVVETİ ÖLÇELİM

Kazanımlar:

F.5.3.1.1. Kuvvetin büyüklüğünü dinamometre ile ölçer.

Amaç: Kuvveti dinamometre yardımıyla ölçmek

Araç ve Gereçler: Ağırlık takımı, dinamometre.

Etkinliğin Yapılışı: Ağırlık takımına 1 adet ağırlık asılarak dinamometrenin gösterdiği değerin cinsi Newton olarak kaydedilir. Ardından 2,3,4 adet asılarak tekrar gözlem yapılır. (Düz zeminde ağırlık çekimi ile yapılabilir)

Alınan Veriler:

Tablo oluşturulabilir.

Sorular:

1. Dinamometre içinde nasıl bir cisim bulunmaktadır?
2. Dinamometre hangi cismi çekerken daha fazla kuvvet gösteriyor?

Bir cisme uygulanan kuvvetin büyüklüğünün dinamometre ile ölçülüp ölçülemeyeceği sorgulanır.

Sonuçlar:

1. Kuvvetin ölçümünde yayların esneklik özelliğinden yararlanılarak yapılmış dinamometre kullanılır.
2. Dinamometreye etki eden kuvvet ne kadar fazla olursa dinamometredeki yay o kadar fazla uzar.
3. Kalın yay içeren dinamometreler daha ağır cisimleri

ETKİNLİK 5.3.2: HANGİSİ DAHA ÇOK YOL KATEDER?

Kazanımlar:

F.5.3.2.2. Sürtünme kuvvetinin çeşitli ortamlarda harekete etkisini deneyerek keşfeder.

Deney bilie yuvarlayarak da yapılabilir.

Amaç: Sürtünmenin hareketi engelleyici etkisini gözlemek.

Araç ve Gereçler: Oyuncak araba, eğik düzlem, kum

Etkinliğin Yapılışı: Oluşturulan aynı yükseklikteki eğik düzlemin bir tanesinin bittiği kısma kum serilir. Aynı arabalar aynı noktadan bırakılarak eğik düzlemde kat ettiği mesafeler gözlenir.

Alınan Veriler:

Deney şekle dökülür. Arabaların son durumu şekil üzerine çizilerek gösterilebilir. Ya da mesafeler ölçülerek yazılabilir.

Sorular:

1. Araba hangi zeminde daha kolay ilerlemiştir?
2. Araba hangi zeminde daha az mesafe almıştır? Bunun sebebi ne olabilir?

Sonuçlar:

1. Sürtünme temas halindeki yüzeyler arasındaki kaymayı ve kaydırmayı engelleyici kuvvettir.
2. Pürüzlü yüzeyler daha fazla oluşan sürtünme kuvveti hareketi de daha fazla engeller. Bu sebeple deneyde kumlu zeminde araç daha az yol kat etmiştir.
3. Bir cismin hareketini hareket ettiği yüzeyin yapısı etkiler.
4. Pürüzlü yüzeylerde cisimler daha zor hareket etmektedir. Bu sebeple etkinlikte kumlu yolda araba az yol almıştır.
5. Bir cismin temas ettiği yüzeyle arasında cismin hareketini engelleyici etki **sürtünme** olarak adlandırılır. Bu esnada oluşan kuvvete de **sürtünme kuvveti** olarak denir.

ETKİNLİK 5.3.3: SU DİRENCİ

Kazanımlar:

F.5.3.2.2. Sürtünme kuvvetinin çeşitli ortamlarda harekete etkisini deneyerek keşfeder.

Amaç: Su direncinin harekete etkisini gözlemek.

Araç ve Gereçler: Aynı boyutta özdeş 2 silgi, 1,5 lt'lik 2 adet su şişesi, su

Etkinliğin Yapılışı: Pet şişelerin ağzı kesilir. 1tanesine su doldurulur. Ardından özdeş silgiler aynı anda serbest bırakılarak şişelerin dibine ulaşma süreleri gözlenir.

Alınan Veriler:

Deney şekle dökülür. Sonuçlar kronometre ile ölçülebilir. Ya da gözlenebilir.

Sorular:

1. Silgilerin aynı mesafeyi su ve hava ortamında farklı sürelerde geçmelerinin sebebi ne olabilir?

Sonuçlar:

1. Silginin, şişenin dibine daha geç ulaşmasının sebebi su direncidir. Suda hareket eden cismin hareketini zorlaştıran kuvvet, su direnci olarak tanımlanır. Su direnci de suyun uyguladığı bir sürtünme kuvvetidir.

ETKİNLİK 5.4.1: NE ZAMAN ERİR NE ZAMAN DONAR?

Kazanımlar:

F.5.4.1.1. Maddelerin ısı etkisiyle hâl değiştirebileceğine yönelik yaptığı deneylerden elde ettiği verilere dayalı çıkarımlarda bulunur.

Amaç: Katıların ısı alarak eridiğini, ısı vererek donduğunu gözlemek.

Araç ve Gereçler: Deney tüpü, mum, soğuk su, maşa, ispirto ocağı

Etkinliğin Yapılışı: Tüpün içerisine bir miktar mum koyulur. İspirto ocağında ısıtılır. Erimiş mum dolu tüp soğuk suya daldırılır. Değişiklikler gözlenir.

Alınan Veriler:

Mum ısınınca erir. Suya sokulunca donar.

Sorular:

1. Mumda meydana gelen değişiklikler nelerdir?

Sonuçlar:

1. Mum ısı alınca erimiş, ısı verince ise donmuştur.
2. Katı maddeler ısı alınca erir, ısı verince ise donar.
3. Katı bir maddenin ısı alarak sıvı hale geçmesine **erime**, sıvı bir maddenin ısı vererek katı hale geçmesine ise **donma** denir. Erime ve donma olayları birbirinin tersidir.

ETKİNLİK 5.4.2: SIVIDAN GAZA, GAZDAN SIVIYA

Kazanımlar:

F.5.4.1.1. Maddelerin ısı etkisiyle hâl değiştirebileceğine yönelik yaptığı deneylerden elde ettiği verilere dayalı çıkarımlarda bulunur.

Amaç: Suyun buharlaşma ve yoğuşmasını gözlemektir.

Araç ve Gereçler: temiz büyük bir kase, küçük kase, tuz, streç film, gıda boyası, madeni para, sıcak su, çay kaşığı, koruyucu gözlük, eldiven.

Etkinliğin Yapılışı: Büyük kâsenin içine sıcak koyulur, içine tuz ve gıda boyası eklenir. Küçük kase büyüğünün içinde yüzmeyecek şekilde bırakılır. Büyük kâsenin üzeri streç filmi ile kapatılır. Streç filmin ortasına madeni para bırakılır. Meydana gelen değişiklikler gözlenir.

Alınan Veriler:

Büyük kaseden yükselen buhar streç filme çarparak yoğuşur ve su damlaları içteki küçük kasede birikir. Biriken su renksiz ve tatsızdır.

Sorular:

1. Büyük kase içinde ne gibi değişiklikler meydana gelmiştir?
2. Madeni paranın alt kısmında meydana gelen değişiklik nelerdir?
3. Kasede daha fazla su birikmesi için ne yapılabilir?
4. Büyük kasedeki su, streç film ve para doğada neleri temsil eder?

Sonuçlar:

1. Büyük kâsenin içindeki su buharlaşır, streç filme çarparak yoğuşur ve su damlaları birikir.
2. Kasede renksiz ve tatsız su toplanır.
3. Küçük kasede daha fazla su birikimi sağlamak için metal para yerine buz kalıbı kullanılabilir. Ya da büyük kasedeki su ısıtılabilir.
4. Büyük kasedeki su yeryüzü sularını, streç film soğuk hava tabakasını temsil eder.

ETKİNLİK 5.4.3: KATIDAN GAZA

Kazanımlar:

F.5.4.1.1. Maddelerin ısı etkisiyle hâl değiştirebileceğine yönelik yaptığı deneylerden elde ettiği verilere dayalı çıkarımlarda bulunur.

Amaç: İyodun süblimleşmesini gözlemektir.

Araç ve Gereçler: Beherglas, cam balon, buz, iyot

Etkinliğin Yapılışı: Beherglasa 2-3 spatül kadar iyot konur. Ardından içine buz koyulmuş cam balon beherglasın ağzına kapatılır. Belli süre sonra cam balonun alt kısmı gözlenir.

Alınan Veriler:

Cam balonun alt kısmında katılaştan iyot parçacıkları gözlenir.

Sorular:

1. Deneyde kullandığınız iyot sıvı hâle geçti mi?
2. Cam balonun alt yüzeyinde gözlemediğiniz olayı nasıl yorumlarsınız?

Sonuçlar:

1. Bir sıvıda olduğu gibi katı bir madde de gaz hâline geçebilir.
2. Bir katının, sıvı hâle geçmeden, doğrudan doğruya buhar hâline geçmesi olayına **süblimleşme** denir.
3. Naftalin ve iyot gibi katı maddelerin bilinen kokuları kristal yüzeyinden sıvılaşmadan gaz hâline geçerek yani süblimleşerek ayrılan madde parçalarının burnumuza gelmesinden kaynaklanır.

- Naftalin, iyot, katı karbondioksit, tuvaletlerde koku giderici olarak kullanılan maddeler süblimleşen maddelere örnek verilebilir.

ETKİNLİK 5.4.4: KAYNAYAN SUYU GÖZLEYELİM

Kazanımlar:

F.5.4.1.1. Maddelerin ısı etkisiyle hâl değiştirebileceğine yönelik yaptığı deneylerden elde ettiği verilere dayalı çıkarımlarda bulunur.

Sıvıların her sıcaklıkta buharlaştığı; fakat belirli sıcaklıkta kaynadığı belirtilerek buharlaşma ve kaynama arasındaki temel fark açıklanır.

Amaç: Kaynama ve buharlaşma arasındaki farkların gözlenmesi.

Araç ve Gereçler: Beherglas, termometre, ispirto ocağı

Etkinliğin Yapılışı: Beherglasa üçte biri kadar su doldurulur ve ısıtılmaya başlanır. Çeşitli zamanlarda sıcaklıklar termometre ile ölçülür. Kabarcık çıkışlarını gözlenir. Kabarcıkların ne olduğu ile ilgili tahminlerde bulunulur. Kaynama başladıktan sonraki sıcaklıklarda ölçülerek aşağıdaki gibi bir tabloya kaydedilir.

Alınan Veriler:

	2.dk.	4.dk.	6.dk.	8.dk.
Kaynamadan önceki sıcaklıklar				
Kaynamadan sonraki sıcaklıklar				

Tablodaki zaman sütünü 10-12 ... olarak ilerletilebilir. Ya da tablo 0'dan 30dk'ya tek satır halinde de düzenlenebilir.

Sorular:

- Kaynamadan önceki ve sonraki sıcaklıklar hakkında nasıl bir yorumda bulunabiliriz?
- Gözlenen kabarcıkların su buharı olduğunu nasıl kanıtlayabiliriz?

Sonuçlar:

- Su kaynayanaya kadar sıcaklık değerleri artmaktadır.
- Su kaynamaya başlayınca kabarcık çıkışı sıvının her bölgesinden olmaktadır. Su kaynamaya başlayınca sıcaklık sabit kalmaktadır. Buradan kaynamanın belli sıcaklıkta gerçekleştiğine ulaşırız. Kaynama sırasında hızlı ve yoğun bir şekilde hal değişimi (buharlaşma) gerçekleşmektedir.
- Buharlaşma sıcaklık arttıkça artmaktadır. Ve buhar çıkışı sıvını yüzeyinden olmaktadır. Buharlaşma kaynamadan önce ve sonra devam etmektedir. Bu durumdan buharlaşmanın her sıcaklıkta olabileceği sonucuna ulaşırız.
- Kaynama esnasında oluşan kabarcıklar su buharıdır. Bunu kaynayan suyun üstüne soğuk bir metal parçası ya da cam parçası tutarak yoğunlaşarak tekrar suya dönüşmesinden anlayabiliriz.
-

Buharlaşma	Kaynama
Her sıcaklıkta olur.	Belli sıcaklıkta olur.
Sıvının yüzeyinden gerçekleşir.	Sıvının her yerinden gerçekleşir.
Sıvının sıcaklığına bağlı olarak buharlaşma hızı değişir.	Sıvının kaynama süresince sıcaklığı değişmez.

ETKİNLİK 5.4.5: SAF MADDELERİN AYIRT EDİCİ ÖZELLİKLERİ

NOT: Etkinlikte su ve alkol de kullanılabilir.

Kazanımlar:

F.5.4.2.1. Yaptığı deneyler sonucunda saf maddelerin erime, donma, kaynama noktalarını belirler.

Amaç: Saf maddelerin farklı kaynama noktası olduğunu gözlemek.

Araç ve Gereçler: Beherglas, termometre, ispirto ocağı, deney tüpü, alkol, aseton, tüp kısıkaçı, su, üç ayak ve tutturucular.

Etkinliğin Yapılışı: 30 mL kadar aseton ve alkol ayrı tüpleri koyularak aynı miktar su koyulmuş uygun büyüklükteki beherlere daldırılmış şekilde kısıkaç ile tutturulur. Kısıkaç da bağlama parçaları ile oluşturulan üç ayak ve ona bağlı çubuğa bağlanır.

Beherler saç ayağın üstünde konur ve bu şekilde düzenek sabitlenir. Deney tüplerine termometre daldırılır. Altan ispirto ocağı ile ısıtılır. Kaynamaya başladığı sıcaklıklar belirlenir. Kaynama bir süre devam ettirilir ve sıcaklık değişimi olup olmadığı gözlenir. Grafik çizilecekse sıcaklık değerleri de not edilmelidir.

Alınan Veriler:

Madde	Kaynama sıcaklığı
Alkol	78 ⁰ C
Aseton	56 ⁰ C

Sorular:

1. Maddelerin kaynama sıcaklıkları aynı mıdır?

Sonuçlar:

1. Maddelerin kaynamaya kadar sıcaklık değerleri artmaktadır.
2. Saf sıvıların sıcaklığı kaynamaya kadar artar. Saf sıvıların kaynaması esnasında sıcaklıkları değişmez. Kaynama süresince sabit kalan bu sıcaklık **kaynama sıcaklığı** olarak adlandırılır.
3. Her saf sıvının kendine has bir kaynama sıcaklığı vardır dolayısıyla kaynama sıcaklığı sıvı maddeler için ayırt edici bir özelliktir.
4. Etkinlikteki verilerden sıcaklık-zaman grafiği aşağıdaki gibi çizilebilir.

ETKİNLİK 5.4.6: SUYUN KAYNAMA SICAKLIĞINI BELİRLEYELİM

Kazanımlar:

F.5.4.2.1. Yaptığı deneyler sonucunda saf maddelerin erime, donma, kaynama noktalarını belirler.

Amaç: Saf maddelerin farklı kaynama noktası olduğunu gözlemek.

Amaç: Saf suyun kaynama sıcaklığının sabit olduğunu gözlemek. ("Su kaç °C'de kaynar?" Sorusuna yanıt aramak.)

Araç ve Gereçler: Beherglas, üçayak, bunzen kıskacı, termometre, ispirto ocağı.

Etkinliğin Yapılışı: Beherglas yarısına kadar su ile doldurulur. Termometre bunzen kıskacı ile suyun ortasına denk gelecek şekilde tutturulur. İspirto ocağı ile ısıtma yapılır ve belli aralıklarla ölçümler alınarak aşağıdaki gibi bir tabloya kaydedilir. Kaynama başladıktan bir süre sonra da ısıtmaya ve veri almaya devam edilir.

Alınan Veriler:

Zaman (dk.)	2.dakika	4.dakika	6.dakika	8.dakika	10.dakika	12.dakika	14.dakika
Sıcaklık (°C)							

Sorular:

1. Sıcaklık değişimlerin saf suyun kaynama sıcaklığı hakkında ne söyleyebiliriz?

Sonuçlar:

1. Sıcaklık 100°C civarında sabit kalmaktadır. Saf suyun kaynama sıcaklığı 100°C'dir. Deniz seviyesinden yükseklere çıkıldıkça bu değerde 1-2 °C lik azalma gözlenir.

Bir sonraki etkinliğin devamı olarak da yapılabilir. Ancak yükselti farkına göre kaynama noktası tam 100°C olarak gözlenemeyebilir.

ETKİNLİK 5.4.7: BUZDAN SUYA, SUDAN BUZA

Kazanımlar:

F.5.4.2.1. Yaptığı deneyler sonucunda saf maddelerin erime, donma, kaynama noktalarını belirler.

Amaç: Saf maddelerin farklı kaynama noktası olduğunu gözlemek.

Amaç: Katıların ısı alarak eridiğini, sıvıların ısı vererek donduğunu ve erime-donma sıcaklığının eşit olduğunu gözlemek. Ve saf maddelerin erime ve donma sıcaklığını belirlemek.

Etkinliğin ikinci aşamasında donmuş tuzlu su kalıpları kullanılacak, bu nedenle önceden tuzlu su dondurulmalıdır.

Araç ve Gereçler: Beherglas, deney tüpü, termometre, buz kalıpları, sıcak su.

Etkinliğin Yapılışı:

1. Aşama: Buz kalıpları beherglasa konular ve oda sıcaklığında erimeye bırakılır. Belli aralıklarla termometre ile buzun sıcaklığı ölçülür, tabloya kaydedilir. Grafik çizilir.

2. Aşama: Deney tüpüne 1/5 oranında su doldurulur ve dondurulmuş tuzlu buz kalıplarının bulunduğu beherglasa daldırılır. Sudaki değişim gözlenir. Sıcaklıklar belli aralıklarla ölçülür ve tabloya kaydedilir. Grafik çizilir.

Alınan Veriler:

1. Aşama:

Zaman (dk.)	Başlangıç	2.dakika	4.dakika	6.dakika	8.dakika	10.dakika	12.dakika	14.dakika
Sıcaklık (°C)	0	0	0	0	3	5	8	10

2. Aşama:

Zaman (dk.)	Başlangıç	2.dakika	4.dakika	6.dakika	8.dakika	10.dakika	12.dakika	14.dakika
Sıcaklık (°C)	15	10	7	4	0	0	0	0

Sorular:

1. Aşamada buz kaç $^{\circ}\text{C}$ 'de erimiştir?
2. Aşamada su $^{\circ}\text{C}$ 'de kaç donmuştur?

Sonuçlar:

1. Alınan verilere göre su 0°C 'de donmakta ve 0°C 'de erimektedir. Deniz seviyesinden yükseklere çıkıldıkça bu değerde artma meydana gelecektir.
2. Saf bir katının sıvı hale geçtiği sıcaklık **erime sıcaklığı** olarak adlandırılır. Saf bir sıvının katı hale geçtiği sıcaklığa **donma sıcaklığı** denir. Dolayısıyla saf bir maddenin erime sıcaklığı, donma sıcaklığına eşittir.
3. Her saf katı maddenin kendine has bir erime sıcaklığı, her sıvı maddenin kendine has bir donma sıcaklığı vardır. Dolayısıyla donma sıcaklığı sıvılar, erime sıcaklığı ise katılar için ayırt edici bir özelliktir.

ETKİNLİK 5.4.8: NAFTALİNİ ERİTELİM VE DONDURALIM

Kazanımlar:

F.5.4.2.1. Yaptığı deneyler sonucunda saf maddelerin erime, donma, kaynama noktalarını belirler.

Amaç: Saf maddelerin farklı kaynama noktası olduğunu gözlemek.

Amaç: Saf maddelerin farklı kaynama noktası olduğunu gözlemek.

Amaç: Erime ve donma noktasını belirlemek.

Araç ve Gereçler: Geniş deney tüpü, termometre, ispirto ocağı, naftalin

Etkinliğin Yapılışı: Şekildeki gibi düzenek kurulur. Ardından naftalin yavaş yavaş ısıtılır ve eritilir. Isıtma işlemi süresince sıcaklık termometreden okunarak tabloya doldurulur. Naftalinin tamamı eridikten sonra ısıtma işlemi bir süre devam ettirilip durdurulur ve soğuyan naftalinin sıcaklığı yine takip edilir. Tabloya doldurulur. Soğutma işlemi hızlandırmak için deney tüpü dikkatlice soğuk suya sokulabilir.

Alınan Veriler:

	2.dk.	4.dk.	6.dk.	8.dk.	10.dk.	12.dk.	14.dk.	16.dk.				
Erimesinden önceki sıcaklıklar												
Tamamı eriyip ısıtma bittikten sonraki sıcaklıklar												

Tablodaki zaman sütünü 16-18 ... olarak ilerletilebilir.

Sorular:

1. Erimesinden önceki ve sonraki sıcaklıklar hakkında nasıl bir yorumda bulunabiliriz?
2. Naftalin kaç derece selsiyusta erimeye başladı?
3. Erime süresince sıcaklık değişiyor mu?
4. Isıtma işlemi bittikten sonra naftalinin sıcaklığı nasıl değişiyor?
5. Naftalinin sıcaklığı ne zaman sabit kalıyor?

Sonuçlar:

1. Alınan verilere göre naftalin 79 °C'de donmakta ve 79°C'de erimektedir.
2. Erime süresince maddenin sıcaklığı sabit kalmaktadır. Isı alarak sıvı hale geçen maddenin sıcaklığının sabit kaldığını nokta erime noktası, ısı vererek katı hale geçen maddenin sıcaklığının sabit kaldığı nokta donma noktası olarak adlandırılır.
3. Her saf katı maddenin kendine has bir erime sıcaklığı, her sıvı maddenin kendine has bir donma sıcaklığı vardır. Dolayısıyla donma sıcaklığı sıvılar, erime sıcaklığı ise katılar için ayırt edici bir özelliktir.
4. Katı maddeler ısı alınca erir, ısı verince ise donar.
5. Katı bir maddenin ısı alarak sıvı hale geçmesine **erime**, sıvı bir maddenin ısı vererek katı hale geçmesine ise **donma** denir. Erime ve donma olayları birbirinin tersidir.

ETKİNLİK 5.4.9: SU SICAKLIKLARI NASIL DEĞİŞİR?

Kazanımlar:

F.5.4.3.2. Sıcaklığı farklı olan sıvıların karıştırılması sonucu ısı alışverişi olduğuna yönelik deneyler yaparak sonuçlarını yorumlar.

Amaç: "Sıcaklığı farklı olan maddeler temas ettirildiğinde bu maddelerin sıcaklığı nasıl değişir?" sorusuna yanıt aramak.

Araç ve Gereçler: 2 adet 100 mL ve 2 adet 250mL beherglas, sıcak su, soğuk su, termometre

Etkinliğin Yapılışı: Küçük beherlerin içerisine musluk koyu koyulur sıcaklıkları ölçülür. Daha sonra iki beherden biri sıcak su dolu behere diğeri ise buz dolu behere daldırılır ve sıcaklık değişimleri termometreden ölçülür. Veriler aşağıdaki gibi bir tabloya kaydedilir.

Deney aşağıdaki gibi bir düzenek daha sade biçimde de tasarlanabilir.

Alınan Veriler:

	Başlangıç sıcaklığı	1 dk sonraki sıcaklık	2dk sonraki sıcaklık	3dk sonraki sıcaklık	4dk sonraki sıcaklık	5dk sonraki sıcaklık
1.beher (sıcak suya daldırılıyor)						
2.beher (buz içine daldırılıyor)						

Sorular:

1. Deneyde beherlerdeki su sıcaklığında nasıl değişiklikler olmuştur?

Sonuçlar:

1. Sıcak suya daldırılan beherdeki suyun sıcaklığı artmakta, soğuk suya daldırılan beherdeki suyunki ise azalmaktadır.
2. Sıcaklığı farklı olan maddeler temas ettirildiğinde maddelerin sıcaklıkları eşitlenene kadar sıcaklığı yüksek olan madde sıcaklığı düşük olan maddeye ısı verir.
3. Sıcaklık farkından dolayı aktarılan **enerji ısı**, termometre ile **ölçülen değer** ise **sıcaklıktır**.
4. Isı enerjisinin birimi joule(J), sıcaklığın birimi celsius'tur ve °C ile gösterilir.

ETKİNLİK 5.4.10: GENLEŞME VE BÜZÜLMİYİ GÖZLE

Kazanımlar:

F.5.4.4.1. Isı etkisiyle maddelerin genişip büzüleceğine yönelik deneyler yaparak deneylerin sonuçlarını tartışır.

Amaç: Genleşme ve büzülme olayını gravzant halkası ile gözlemek.

Araç ve Gereçler: ispirto ocağı, gravzant halkası, penset.

Etkinliğin Yapılışı: Gravzant halkasından kürenin geçip geçmediği test edilir. Ardından geçmiyorsa su ile soğutarak geçebildiği gözlenir. Geçiyorsa ısıtılarak geçemediği gözlenir.

Alınan Veriler: Isıtıldığında küre halkadan geçemezken soğutulduğunda geçebiliyor.

Sorular:

1. Gravzant halkasının boşluktan geçip geçememesi onun hangi özelliğinin değiştiğini gösterir?
2. Bu değişikliğe ne sebep olmuştur?

Sonuçlar:

1. Isıtılan katı bir maddenin hacmi artar.
2. Katı, sıvı ve gaz maddelerin ısı aldığıında hacimlerdeki artış **genleşme** olarak adlandırılır
3. Çevrelerine ısı veren maddelerin hacimlerdeki azalış ise **büzülme** olarak adlandırılır.
4. Deney düzeneği yazın elektrik tellerin güneş etkisiyle uzamasına benzetilebilir.
5. Maddeler ısı aldığıında ne kadar genişirse ısı verdiğiinde de o kadar büzülür. Yani genleşme alınan ya da verilen ısı miktarına bağlıdır.
6. Farklı maddeler aynı ısı ile farklı miktarda genişir ya da büzülür. Dolayısıyla **genleşme ve büzülme miktarı o maddenin cinsine** de bağlıdır.
Sıkışan kavanoz kapakları sıcak suya daldırılarak (ısıtılarak) kolaylıkla açılır çünkü **metal** kapak ısı etkisiyle **cam** kavanoza göre daha fazla genişir. Bu da kapağın kolaylıkla açılmasını sağlar.

ETKİNLİK 5.4.11: ISINAN TEL

Kazanımlar:

F.5.4.4.1. Isı etkisiyle maddelerin genleşip büzüleceğine yönelik deneyler yaparak deneylerin sonuçlarını tartışır.

Amaç: Isı etkisiyle katı maddelerin hacimlerindeki değişikliği gözlemek ve bunu günlük hayatla ilişkilendirmek.

Araç ve Gereçler: 2 adet üçayak, ince bakır tel, 250 gr'lık ağırlık veya taş, ispirto ocağı, ip

Etkinliğin Yapılışı: Üçayak düzeneği kurulur ve arasına tel gerilir, tele iple ağırlık asılır. Tel diğer köşeden ısıtılır ve ağırlığın yere uzaklığı ölçerek gözlenir.

Alınan Veriler:

	Başlangıçta	Tel ısıtıldıktan 3 dk sonra
Ağırlığın yere olan uzaklığı		

Sorular:

1. Telin ısınmasından sonra taşın hareketi ile ilgili ne söyleyebiliriz?

Sonuçlar:

1. Tel ısıtılınca aşağıya doğru uzamaktadır. Telin bir öncekine göre boyunun artması onun hacminde bir artış olduğunu gösterir.
2. Isıtılan katı bir maddenin hacmi artar.

ETKİNLİK 5.4.12: ALKOLE NE OLUYOR?

Kazanımlar:

F.5.4.4.2. Günlük yaşamdan örnekleri genleşme ve büzülme olayları ile ilişkilendirir.

Amaç: Isı etkisiyle sıvı maddelerin hacimlerindeki değişikliği gözlemek.

Araç ve Gereçler: Üçayak, büzen kıskacı alkollü termometre, su, beherglas, ispirto ocağı

Etkinliğin Yapılışı: Üçayak düzeneği kurulur ve büzen kıskacına termometre sabitlenir. Termometre suyun ortasında kalacak şekilde behere su doldurulur. 2-3 dk beherglas alttan ısıtılır alkol seviyesi gözlenir. Daha sonra ocak söndürülerek alkol seviyesi tekrar gözlenir.

Alınan Veriler:

Termometredeki alkol seviyesi ısıtılınca yükselmekte, soğumaya bırakılınca ise azalmaktadır.

Sorular:

1. Termometredeki alkol seviyesindeki değişikliğin sebebi nedir?

Sonuçlar:

1. Alkol seviyesindeki azalma ve yükselme; alkolün ısı aldığında genişmesi, ısı verdiğinde ise büzülmesinden kaynaklanmaktadır.

ETKİNLİK 5.4.13: GAZ MADDELERDE GENLEŞME VE BÜZÜLME

NOT: Etkinlik şişirilmiş balonun çevresinin ölçülmesinden faydalanılarak da yapılabilir. İlk başta ölçüm alınır sonra balon sıcak bir yere koyulur 5 dk sonra tekrar ölçüm alınır.

Kazanımlar:

F.5.4.4.2. Günlük yaşamdan örnekleri genişleme ve büzülme olayları ile ilişkilendirir.

Amaç: Isı etkisiyle gaz maddelerin hacimlerindeki değişikliği gözlemek.

Araç ve Gereçler: sıcak ve soğuk su, 2 adet beherglas, şişe ve 2 adet balon

Etkinliğin Yapılışı: Cam şişelere balon geçirilir. Şişe sıcak suya daldırılır ve gözleniş ardından soğuk suya daldırılır ve tekrar gözlenir.

Alınan Veriler:

Alınan veriler resmedilir.

Sorular:

1. Balonda meydana gelen hacim değişikliğinin sebebi nedir?

Sonuçlar:

1. Alkol seviyesindeki azalma ve yükselme; alkolün ısı aldığında genişmesi, ısı verdiğinde ise büzülmesinden kaynaklanmaktadır.

ETKİNLİK 5.4.14: TERMOMETRE YAPALIM

Kazanımlar:

F.5.4.4.2. Günlük yaşamdan örnekleri genişleme ve büzülme olayları ile ilişkilendirir.

Amaç: Termometrelerin çalışma prensibi hakkında bilgi edinmek.

Araç ve Gereçler: Plastik kapaklı küçük cam şişe, cam boru(plastik pipet), sıvı yağ(gliserin, alkol ya da antifriz), kase, huni, cetvel, buz parçaları.

Etkinliğin Yapılışı: Şişe yada erlene sıvıyı dolduralım. Cam boruyu ya da plastik boruyu mantar tıpadan ya da kapaktan geçirerek şişeyi kapatalım. Cam şişeyi buz içine koyalım değişimi gösterebiliriz, daha sonra sıcak ortama alıp değişimi tekrar gösterebiliriz. (Boyalı su ile de yapılabilir.)

Alınan Veriler:

Soğuk ortamda cam borudaki sıvı seviyesi düşerken, sıcak ortamda sıvı seviyesi artmaktadır.

Sonuç:

1. Termometre sıvıların genişleme özelliğinden faydalanarak çalışan bir alettir.
2. Maddelerin sıcaklığını ölçer.
3. İçindeki sıvının soğuduğunda büzülür, ısındığında ise genişlerken boruda yükselir.
4. Termometreler civalı ya da alkollü olabilir.

ETKİNLİK 5.5.1: IŞIĞIN NASIL YAYILIR?

Kazanımlar:

F.5.5.1.1. Bir kaynaktan çıkan ışığın her yönde ve doğrusal bir yol izlediğini gözlemleyerek çizimle gösterir.

Amaç: Işığın yayılma şeklini gözlemek.

Araç ve Gereçler: Konserve kutusu, çekiç, çivi, ara kablo ile bağlanmış 60 watt'lık ışık veren ampul (basit elektrik devresinin ışığı yetersiz gelebilir, optik deneylerinde kullanılan fenerin ön bölümü çıkarılarak ampul açığa çıkarılırsa da güçlü bir ışık kaynağı elde edilebilir.)

Etkinliğin Yapılışı: Konserve kutusunun tabanına ve yan kısımlarına çivi ile delikler açalım. Ampulü yakarak kutunun içine koyalım. Bu sırada ampul ısınacağını için dikkat edelim. Bir öğrenciden tebeşir tozunu (tozlu topağı) konserve kutusunun üzerine serpmesini isteyelim. Gözlemleri kaydedelim.

Karton kutu içine mum yakarak (kartonu yakmayacak kadar küçük boyulu olmalı) ya da içine ampul yerleştirerek de tasarlanabilir.

Etkinlik direk başka bir şeye ihtiyaç olmadan lazer pointer ile de yapılabilir. Lazer çalıştığında sınıf bir baştan bir başa ip çekmiş gibi ışıkla aydınlatılabilir.

Alınan Veriler:

Etkinlik karanlık ortamda daha iyi sonuç verir. Ya da temin edilecek lazer pointer denilen lazerler ile daha etkili sonuçlar alınabilir.

Sorular:

1. Işık hangi deliklerden dışarıya çıkmaktadır?
2. Bir kaynaktan yayılan ışığın nasıl bir yol izlediğini çizerek göstermeye çalışalım.

Sonuçlar:

1. Işık kutudan çıktuktan sonra havadaki tebeşir tozlarına çarparak çizgiler oluşturmaktadır.
2. Işık doğrusal olarak yayılmaktadır.
3. Tebeşir tozları ışığın yayılmasını daha net görülmesini sağlar.

Etkinlik aşağıdaki şekildeki gibi düz borudan mum ışığının gözlenmesi ve eğilmiş boruda gözlenememesi şeklinde de yapılabilir.

ETKİNLİK 5.5.2: YANSIMANIN BİR KURALI VAR MIDİR?

Kazanımlar:

F.5.5.2.2. Işığın yansımada gelen ışın, yansıyan ışın ve yüzeyin normali arasındaki ilişkiyi açıklar.

Amaç: Düz aynada ışık ışınlarının nasıl yansıdığını keşfetmek.

Işık ışını, yansıyan ışık, normal, gelme açısı, yansıma açısı kavramları anlatıldıktan sonra deney geçilir.

Araç ve Gereçler: Kareli kağıt, düz ayna, el feneri (lazer)

Etkinliğin Yapılışı: Düz aynaya çeşitli açılarla ışık yollayarak izlediği yolları gözleyelim.

Araştırma Sorusu		Bir aynaya gelen ışık ışınının geliş doğrultusu ile aynadan yansıyan ışık ışınının yansıma doğrultusunda bir ilişki var mıdır?	
Hipotez		Aynaya gelen ışık ile yansıyan ışık ışınının doğrultusu arasında matematiksel bir ilişki vardır.	
Değişkenleri kontrol etme ve değiştirme	Bağımsız değişken	Gelme açısı	
	Bağımlı değişken	Yansıma açısı	
	Sabit tutulan değişken	Işık kaynağı, ayna, aynanın konumu	
Hipotez test etme		Düz aynaya çeşitli açılarla ışık yollayarak izlediği yolları gözleyelim.	

Alınan Veriler:

Gelen ışığın aynaya yaptığı açı	Yansıyan ışığın ayna ile yaptığı açı

Sonuçlar:

1. Düz aynaya gelen ışıkla yansıyan ışık arasındaki açılar birbirine eşittir.

ETKİNLİK 5.5.3: MADDELERİN IŞIK GEÇİRGENLİĞİ

Kazanımlar:

F.5.5.3.1. Maddeleri, ışığı geçirme durumlarına göre sınıflandırır.

Amaç: Maddeleri ışık geçirgenliğine göre sınıflandırmak.

Araç ve Gereçler: cam, şeffaf, plastik, karton (siyah-beyaz), buzlu cam, mukavva, fener.

Etkinliğin Yapılışı: Verilen nesnelerin arkasından ışık tutulur ve arkasından etrafın nasıl görüldüğü (net-bulanık-görülmez gibi) ve fener ışığının geçip geçmediği (geçti- geçmedi-kısmen geçti gibi) incelenir. Veriler tabloya kaydedilir.

Alınan Veriler:

Maddeler	Etrafımız			El feneri ışığı		
	Net	Bulanık	Görülmedi	Geçti	Kısmen geçti	Geçmedi
Pencere camı	X			X		
Şeffaf plastik	X			X		
Buzlu cam		X			X	
Siyah karton			X			X
Beyaz karton			X			X
Mukavva			X			X

Sorular:

1. Hangi maddelerden bakıldığında etraf net görülebilmektedir?
2. Etrafın net görülüp görülmemesi ile maddelerin ışığı geçirip geçirmemesi arasında ilişki var mıdır?

Sonuçlar:

1. Işığı geçiren maddelerden etraf net görülmektedir.
2. Işığı geçirmeyen maddelerden etraf görülmemektedir.
3. Işığı kısmen geçiren maddelerden etraf bulanık görülmektedir.
4. Maddeleri ışığı geçirip geçirmemesine göre; saydam (ışığı geçiren), opak (ışığı geçirmeyen), yarı saydam (ışığı kısmen geçiren) olarak sınıflandırılır.

ETKİNLİK 5.5.4: GÖLGEYİ DEĞİŞTİRELİM

Kazanımlar:

F.5.5.4.2. Tam gölgeyi etkileyen değişkenlerin neler olduğunu deneyerek keşfeder.

Amaç: Gölge büyüklüğünü etkileyen faktörleri gözlemek.

Araç ve Gereçler: Işık kaynağı, beyaz levha, 3 adet üçayak, üçgen şeklinde kesilmiş mukavva, pencere camı, buzlu cam, metre.

Etkinliğin Yapılışı: Düzenek kurularak üçgen cisim ışık kaynağı ile beyaz pano arasına panodan 50 cm uzak olacak şekilde yerleştirilir. Bu durumda gölge boyu ölçülür.

Ardından tabloda verilen durumlar için gölge boyu tekrar ölçülür ve bağımlı, bağımsız ve sabit tutulan değişkenler belirlenir. Ve tablo verilere göre doldurulur.

Daha sonra pencere camı ve buzlu camı üçgen cisim yerine kullanarak gölge oluşumu gözleyelim.

Üçgen cisim yerine başka cisimler kullanılabilir. Tahta silgisi, kalem, bilardo topu vb...

Etkinlik projeksiyon ışığı ve tahta kalem ile çok kolay bir şekilde ekstra deney düzeneği gerekmeden de kolayca yapılabilir. Kalem projeksiyon ışığına yakinken duvarda ya da tahtada büyük gözlenebilir.

Alınan Veriler:

Durum	Cismin fenere uzaklığı(cm)	Gölge boyu (cm)	Bağımsız değişken	Bağımlı değişken	Sabit tutulan değişken
Perde cisim ve fener 50 cm aralıklarla yerleştirildi.					
Fener cisme yaklaştırıldı.			Fenerin cisme uzaklığı	Gölge boyu	Cismin perdeye uzaklığı ve diğer değişkenler
Fener cisme uzaklaştırıldı.					
Cisim fenere yaklaştırıldı.					
Cisim fenerden uzaklaştırıldı.					

Sorular:

1. Gölge nasıl oluşmaktadır? Gölge oluşumu etkileyen faktörler nelerdir?
2. Saydam ve yarı saydam cisimlerin gölgesi oluşuyor mu?
3. Gölge şekline bakarak hangi cisme ait olduğu tahmin edilebilir mi?

Etkinlik, ışık kaynağı bir karton kutu ile öğrencilerden gizlenip (önüne tuttuğumuz cismi görmeyecek şekilde) gölgesi oluşturulan cismi tahmin etmeleri sağlanarak eğlenceli bir oyuna da dönüştürülebilir.

Sonuçlar:

1. Cisim ile fener arasındaki mesafe azaldıkça ve cisimle perde arasındaki mesafe arttıkça(ışık kaynağı sabitken) gölge boyu artmaktadır.
2. Gölge oluşumu için cismin ışığı geçirmemesi gerekir bu sebeple saydam cisimlerin gölgesi oluşmaz. Yarısaydam cisimlerse koyu olmayan bir gölge oluşturur.
3. Cisimlerin gölgesi şekline benzer bu sebeple gölgesinin şekli bilinen cisimlerin şekli de belirlenebilir. (Cisimler açılı bir şekilde tutulduğunda gölgeleri gerçek şekillerinden farklı olabilir.)

ETKİNLİK 5.7.1: HANGİ DEVREDEKİ AMPUL IŞIK VERİR?

(Ön bilgileri yoklama etkinliği)

Kazanımlar:

Çalışan bir elektrik devresi kurar.

Amaç: Çalışan bir elektrik devresi kurmak.

Araç ve Gereçler: bakır tel, pil ve ampul.(grup sayısı kadar)

Etkinliğin Yapılışı:

Öğrenciler 4. sınıfta basit bir elektrik devresinin nasıl kurulabileceğini öğreniyorlar. Bu etkinlikle amaç öğrencilere bunu hatırlatmaktır.

Öğrenciler tercihen gruplara ayrılır. Öğrencilere bir devrede ampulün yanması için ne gerekir sorusu sorulur, yanıtlar yönlendirilmeden fikirler alınır. Bazı öğrenciler duy anahtar vb. elemanlara ihtiyaç olduğunu söyleyeceklerdir.

Öğrencilere bir tel, bir ampul ve bir pilden oluşan üç devre elemanı ile ampul yakılabilir mi sorusu yöneltilir. Ardından üç eleman vererek denemeleri istenir.

10 dk kadar öğrencilere herhangi bir müdahalede bulunulmaz.

Öğrencilerden kendi aralarından yakanlar olacaktır. Diğerleri arkadaşlarını gözleyecek ve onlar gibi yakmaya çalışacak. Öne çıkan öğrenciler de diğerlerine yol gösterecektir. Ayrıca ilk yakan grup ödüllendirilebilir, ya da değişik şekillerde yakmaları istenebilir. Daha sonra ışık veren ve vermeyen devreler ayrı ayrı veriler kısmına çizdirilir.

Öğrencilerin ampullerin iki ucu olduğunu fark etmeleri, pilin iki kutbunun olduğu ve telin temas etmesi gerektiğini fark etmeleri sağlanır. En nihayetinde devrenin tıpkı bir daire gibi kapalı olduğuna dikkat çekilir ve ampulü yakamayan gruplarında bu bilgiler ışığında yakması sağlanır.

Alınan Veriler:

Tahtanın yarısında ışık veren devreler diğer yarısında ışık vermeyen devreler çizilir.

Etkinlikte kurulan devreler özellikle öğrencilere çizdirilir ve zaman tanınır. Çizmeleri elbette zor olacaktır. Fakat ünitenin bölümüne gelindiğinde bu etkinlikler hatırlatılarak devreleri çok zor çizdikleri ve bunları daha kolay bir şekilde çizmek isteyip istemedikleri sorularak devre sembollerinin önemi ve kullanışlılığı hakkında daha kalıcı öğrenmeye sahip olacaklardır.

Sorular:

1. Hangi devreler kapalıdır?
2. Çalışmayan devrelerimizi nasıl çalışır hale getiririz?

Sonuçlar:

1. Basit bir elektrik devresi oluşturmak için pil, ampul ve kablo yeterlidir.
2. Elektrik devresinde bulunan araçlar devre elemanı olarak adlandırılır. Duy, ampul, anahtar, kablo vb.
3. Pil, ampul ve kablo devre kurmak için yeterlidir. Diğer elemanlar (duy, anahtar ...) yardımcı devre elemanlarıdır.
4. Basit elektrik devresinde ampulün ışık vermesi için devrenin kapalı olması gerekir. Açık devrelerde ampul ışık vermez. Çünkü pilin enerjisi (akım terimini ileride öğrenilecek) devrede dolaşamaz.
5. Ardından yardımcı elemanlarla basit elektrik devresi kurulur ve çizilir.

ETKİNLİK 5.7.2: AMPUL PARLAKLIĞI İLE AMPUL SAYISI ARASINDAKİ İLİŞKİ

Kazanımlar:

F.5.7.2.1. Bir elektrik devresindeki ampul parlaklığını etkileyen değişkenlerin neler olduğunu tahmin ederek tahminlerini test eder.

Amaç: "Ampul sayısı değiştikçe ampul parlaklığı değişir mi?" sorusuna yanıt aramak.

Araç ve Gereçler: Basit elektrik devresi kurmak için gerekli malzemeler, 3 ampul, pil.

Etkinliğin Yapılışı: Cevap aranan sorunun çözümüne yönelik olarak öğrencilerle beraber hipotez oluşturulur. Ve test edilir.

Hipotez; doğruluğu ya da yanlışlığı ispatlanmamış öneri niteliğindeki varsayımdır.

Hipotez: "Bir elektrik devresinde ampul sayısı değiştikçe ampul parlaklığı değişir."

Bir pil ve bir ampulden oluşan devre anahtarla kurulur. Parlaklık gözlenir ardından devreye bir ampul daha bağlanır parlaklık tekrar gözlenir. Aynı durum üç ampulle test edilir. Sonuca varılır. Aynı etkinlik devreler aynı anda kurularak sırayla anahtarlara basılarak ya da hepsine aynı anda basarak parlaklıkları aynı anda test edilebilir. Bu durumda üç pil ve altı ampule ihtiyaç olacaktır.

Alınan Veriler:

	1 ampul	2 ampul	3 ampul
Ampul parlaklığı	Çok	orta	az
Pil sayısı	1 adet	1 adet	1 adet

Pil sayısı sabitken ampul sayısı değişiminin parlaklığa etkisi

Sorular:

1. Devrelerde ampul sayısı değişimi parlaklığı nasıl etkiledi? Nedeni ne olabilir?
2. Deneyde değiştirilen şeyler ve gözlenen şeyleri açıklayınız.

Sonuçlar:

1. Ampul sayısının artışı ampullerin parlaklığını azaltmıştır. Çünkü bir pil bir ampul yerine enerjisini daha fazla ampule paylaştırmıştır. Bu durumda ampullerin verdiği ışığın şiddetini azaltmıştır.
2. Deneyde ampul sayısı değiştirilmiş, sonuçta ampullerin parlaklığı değişmiştir.
3. Etkinlikte değiştirilen değişken bağımsız değişken, değişme sonucu oluşan durum ise gözlenen değişken yani bağımlı değişken olmuştur. Etkinlikte sabit tutulan değişkenle ise kontrol değişkeni ya da grubu olarak adlandırılır.

Değişkenler		
Bağımsız (Değiştirilen)	Bağımlı (Gözlenen)	Sabit (Kontrol)
Ampul sayısı	Ampul parlaklığı	Pil sayısı, kablo cinsi, uzunluğu ve devrenin diğer elemanları

ETKİNLİK 5.7.3: AMPUL PARLAKLIĞI İLE PİL SAYISI ARASINDAKİ İLİŞKİ

Kazanımlar:

F.5.7.2.1. Bir elektrik devresindeki ampul parlaklığını etkileyen değişkenlerin neler olduğunu tahmin ederek tahminlerini test eder.

Amaç: "Pil sayısı değiştikçe ampul parlaklığı değişir mi?" sorusuna yanıt aramak.

Araç ve Gereçler: Basit elektrik devresi kurmak için gerekli malzemeler, 1 ampul, 3 pil.

Etkinliğin Yapılışı: Cevap aranan sorunun çözümüne yönelik olarak öğrencilerle beraber hipotez oluşturulur. Ve test edilir.

Hipotez: "Bir elektrik devresinde pil sayısı değiştikçe ampul parlaklığı değişir."

Bir pil ve bir ampulden oluşan devre anahtarla kurulur. Parlaklık gözlenir ardından devreye bir pil daha bağlanır parlaklık tekrar gözlenir. Aynı durum üç pille test edilir. Sonuca varılır. Aynı etkinlik devreler aynı anda kurularak sırayla anahtarlara basılarak ya da hepsine aynı anda basarak parlaklıkları aynı anda test edilebilir. Bu durumda bir ampul ve altı pile ihtiyaç olacaktır.

Alınan Veriler:

	1 Pil	2 Pil	3 Pil
Ampul parlaklığı	Az	orta	Çok
Ampul sayısı	1 adet	1 adet	1 adet

Pil sayısının değişiminin ampul parlaklığına etkisi

Sorular:

1. Devrelerde ampul sayısı değişimi parlaklığı nasıl etkiledi? Nedeni ne olabilir?
2. Deneyle değiştirilen şeyler ve gözlenen şeyleri açıklayınız.

Sonuçlar:

1. Pil sayısının artışı ampullerin parlaklığını arttırmıştır. Çünkü bir ampul, bir pil enerjisi yerine daha fazla sayıda pil enerjisi ile aydınlanmıştır. Bu durumda ampullerin verdiği ışığın şiddetini artmıştır.
2. Deneyle pil sayısı değiştirilmiş, sonuçta ampullerin parlaklığı değişmiştir.

3. Etkinlikte deęiřtirilen deęiřken baęımsız deęiřken, deęiřme sonucu oluřan durum ise gözlenen deęiřken yani baęımlı deęiřken olmuřtur. Etkinlikte sabit tutulan deęiřkenle ise kontrol deęiřkeni ya da grubu olarak adlandırılır.

Deęiřkenler		
Baęımsız (Deęiřtirilen)	Baęımlı (Gözlenen)	Sabit (Kontrol)
Pil sayısı	Ampul parlaklıęı	Ampul sayısı, kablo cinsi, uzunluęu ve devrenin dięer elemanları

6.SINIF DENEYLERİ

ETKİNLİK 6.2.1: KALBİN İÇİNE BAKALIM

Kazanımlar:

F.6.2.3.1. Dolaşım sistemini oluşturan yapı ve organların görevlerini model kullanarak açıklar.

Amaç: Memeli canlı sınıfına ait bir canlının kalbini inceleyerek kalbin yapısı hakkında bilgi sahibi olmak.

Araç ve Gereçler: Koyun kalbi, makas, diseksiyon küveti, eldiven, pens.

Etkinliğin Yapılışı: Kalbin dışını gözlemleyelim ve çizelim. Kalbin dışındaki zarı pensle ayırarak kalbi saran damarları inceleyelim. Soldaki en büyük damardan başlayarak kalbi makasla keselim. Kalbin içini açarak gözlemleyelim. Gözlemlerimizi çizelim.

Alınan Veriler:

Sonuçlar:

1. Kalbin en dışında onu saran bir zar vardır.
2. Zarın altında kalbi besleyen damarlar görülür.
3. Kalbin üst kısmından kalbe damarlar girmekte ve çıkmaktadır.
4. Kalbin içi odalara bölünmüş şekildedir. Toplam dört oda vardır. Soldaki ve sağdaki iki odacık birbiri ile bağlantısı yoktur ayrıdır. Odalar arasında kapıya benzer (kapakçıklar) yapılar vardır. Kapılar beyaz iplikli yapılarla kalbin iç kısmına tutunmaktadır.
5. Kalbin dışı ve içi iplikli kas dokusundan oluşmuştur.

ETKİNLİK 6.2.2: KANIMIZDA NELER VAR?

Kazanımlar:

F.6.2.3.3. Kanın yapısını ve görevlerini tanımlar.

Amaç: Kanın yapısını mikroskop altında gözlemek.

Araç ve Gereçler: Daimi kan preparatı (ya da laboratuvarda hazırlanabilir), metilen mavisi, lam lamel, mikroskop

Etkinliğin Yapılışı: Lanset ile alkolle temizlenmiş parmaktan lam üzerine 2-3 damla kan damlatarak diğer bir lam ile kanı yayalım. Akyuvar çekirdeklerini daha iyi görebilmek için metilen mavisini boyayarak oda sıcaklığında 2-3 dakika bekleterek kurumasını sağlayalım. Daha sonra mikroskop altında inceleyelim.

Alınan Veriler:

Sonuçlar:

1. Kanımız genel olarak yuvarlak olmak üzere çeşitli hücrelerden oluşmaktadır.
2. Bazı hücreler daha büyük bazıları çok küçüktür.
3. Bazı hücrelerin çekirdekleri farklı şekillerdir.

ETKİNLİK 6.2.3: NASIL SOLUK ALIP VERİYORUM?

Kazanımlar:

F.6.2.4.1. Solunum sistemini oluşturan yapı ve organların görevlerini modeller kullanarak açıklar.

Amaç: Soluk alıp verme mekanizmasını gösteren bir model tasarlamak.

Araç ve Gereçler: 2,5 litrelik pet şişe, iki adet büyük balon, iki adet küçük balon, tek delikli mantar tıpa, iplik, makas

Etkinliğin Yapılışı:

Şekildeki benzer bir mekanizma kurulur.

Alınan Veriler:

En alttaki sabitlediğimiz zarı aşağı doğru çektiğimizde içerdeki balonların hava ile dolduğunu, tam tersi durumda ise balonlardaki havanın dışarı boşaldığını gözleriz.

Sorular:

1. Yaptığımız modelde hangi malzeme hangi kısma veya organa benzetilmiştir?
2. Modelin çalışması sırasında yapı ve organların durumu nedir?
3. Modelin gerçeklik payını tartışınız? (Bunun için ders kitabındaki baz alınız.)

Sonuçlar:

1. Yaptığımız model bir akciğer modelidir. Ve bize soluk alıp verme olayını modeller.
2. Kullandığımız malzemelerin akciğerde benzediği yapılar aşağıdaki gibi benzetebiliriz.

Kullandığımız malzemeler	Akciğerdeki benzediği yapı
Borular	Trake (soluk borusu)
Cam(plastik) fanus	Göğüs kafesi
İçerdeki balonlar	Akciğerler
Çektiğimiz gergin balon	Diyafram

3. Soluk alırken diyafram kası kasılarak düzleşir. Kaburgalar arası kaslar kasılır ve göğüs boşluğunun hacmi artar. Bu durumda da akciğerlere hava dolar.
4. Soluk verirken diyafram kası gevşer ve kubbe şeklini alır. Aynı anda kaburgalar arası kaslar gevşer ve bu durumda göğüs boşluğunun hacmi azalır ve akciğerlerdeki hava soluk borusundan dışarıya atılır.
5. Modelimizde gerçeğe uygun olmayan bazı durumlar vardır:
 1. Gerçekte göğüs kafesi hareketlidir. Modelimizde plastik fanus sabittir.
 2. Diyafram kası gevşek halde iken kubbe, kasıldığında ise düzdür. Ancak modelimizde diyaframı temsil eden balon düzdür, elimizle çekerek kasılma efekti veririz.

ETKİNLİK 6.3.1: BİRDEN FAZLA KUVVET

Kazanımlar:

F.6.3.1.1. Bir cisme etki eden kuvvetin yönünü, doğrultusunu ve büyüklüğünü çizerek gösterir.

F.6.3.1.2. Bir cisme etki eden birden fazla kuvveti deneyerek gözlemler.

F.6.3.1.3. Dengelenmiş ve dengelenmemiş kuvvetleri, cisimlerin hareket durumlarını gözlemleyerek karşılaştırır.

Amaç: Bir cisme etki eden kuvvetleri göstermek, kuvvetlerin aynı ve zıt yönlü olduğunda cismin hareketini gözlemek.

Araç ve Gereçler: araba, ip, dinamometre, ağırlıklar

Etkinliğin Yapılışı:

Oyuncak araba(eğik düzlem arabası) masa üzerine konur her iki tarafına ip bağlanır. İpler masanın kenarından sarkacak şekilde uzun bırakılır.

- Arabanın ön ipine 100g lık ağırlık asılır hareket gözlenir.
- Arabanın arka ipine 100g lık ağırlık asılır hareket gözlenir.
- Arabanın ön ipine 100g arka ipine 200g ağırlık asılır hareket gözlenir.
- Arabanın ön ipine 200g arka ipine 100g ağırlık asılır hareket gözlenir.

- e. Arabanın ön ipine 100g arka ipine 100g ağırlık asılır hareket gözlenir.
- f. Kütleleri dinamometreye bağlayarak ne kadar kuvvet uyguladıklarını not alıp çizimleri bu kuvvetleri yazılır.

Sorular:

1. A bölümünde araba hangi yöne gider?
2. B bölümünde araba hangi yöne gider?
3. C bölümünde araba hangi yöne gider?
4. D bölümünde araba hangi yöne gider?
5. E bölümünde araba hangi yöne gider?
6. C ve D bölümünde araba hangi kütle yönünde gider? Sizce neden o kütle yönünde gitmektedir.
7. C ve D bölümünde arabanın hareket etmemesi için ne yapabiliriz?

Sonuçlar:

1. Cisme etki eden kuvvetleri oklarla gösterebiliriz.
2. Okların yönü ve büyüklüğü uyguladığımız kuvvetle eşleştirebiliriz. Etkinlikte kuvvet asılan kütlelerle sağlanmıştır. 100 g lık kütle 1 N'luk kuvvet oluşturmaktadır.

3. Aynı yönlü kuvvetlerde cisim bu kuvvetler yönünde hareket eder.
4. Zıt yönlü kuvvetlerde, cisim büyük olan kuvvetin yönünde hareket eder.
5. Cisim hareket etmediğinde kuvvetlerin birbirine eşittir.
6. Cisimlere etki eden birden fazla kuvvetin yaptığı etkiyi tek başına yapan kuvvet vardır. Bu kuvvete bileşke kuvvet denir.
7. Bileşke kuvvet , kuvvetler aynı yönlü ise bu kuvvetler yönündedir.
8. Bileşke kuvvet, kuvvetler zıt yönlü ise büyük olan kuvvet yönündedir.
9. Cisimler bileşke kuvvet yönünde hareket eder.
10. Eğer cisme etki eden kuvvetler eşitse cisim hareketini korur. Duruyorsa durmaya, sabit süratle ilerliyorsa aynı şekilde hareketine devam eder. Bu durumdaki cisimler dengelenmiş kuvvetler etkisindedir denir. Bir cisim dengelenmiş kuvvetlerin etkisindeyse üzerine etki eden bileşke kuvvet sıfır olur.

ETKİNLİK 6.3.2: YÜRÜME YARIŞI (EN SÜRATLİ KİM?)

Kazanımlar:

F.6.3.2.1. Sürati tanımlar ve birimini ifade eder.

F.6.3.2.2. Yol, zaman ve sürat arasındaki ilişkiyi grafik üzerinde gösterir.

Öğrenciler ondalık sayıları bölme işlemini 2.dönem öğrenmektedir. Bu sebeple bölme işlemleri kalansız basit düzeyde olmalıdır. Bu sebeple etkinlikte ölçülen zamanlar yuvarlanırken bölme kolaylığı sağlanmasına da dikkat edilmelidir. Özellikle süreler öğretmen tarafından tam bölünecek şekilde yuvarlanabilir.

Amaç: Bir cismin süratini hesaplamak.

Araç ve Gereçler: Metre, kronometre, hesap makinesi

Etkinliğin Yapılışı: Sınıftan seçtiğimiz üç arkadaşımıza belli mesafeleri koşmaları için gerekli süreleri ölçelim. Sonra 10 saniyede koştukları mesafeleri ölçelim. Daha sonra her arkadaşımıza farklı mesafeler göstererek bu seferde süreleri ölçelim. Verileri aşağıdaki tabloya kaydedelim.

Etkinlik yürüme yarışı şeklinde yapılırsa daha eğlenceli olacaktır.

Koşan Kişiler	Koşulan Mesafeler (m)	Geçen Süre(s)
1	Sabit	
2	Sabit	
3	Sabit	

Koşan Kişiler	Koşulan Mesafeler (m)	Geçen Süre(s)
1		10 s
2		10 s
3		10 s

Koşan Kişiler	Koşulan Mesafeler (m)	Geçen Süre(s)
1		
2		
3		

Sorular:

1. Elde ettiğiniz verilerden sürati bulmak için nasıl bir matematiksel bağlantı kullanabiliriz?

Sonuçlar:

1. Aynı mesafeyi koşan arkadaşlarımızdan en süratlisi süresi en olandır.
2. Farklı mesafeleri farklı sürelerde koşan arkadaşlarımız hakkında ancak tahmin yapabiliyoruz.
3. Geçen zaman ve alınan yol değerlerini kullanarak sürati hesaplayabiliriz.

ETKİNLİK 6.4.1: HANGİSİ SIKIŞIR?

(Tahmin-Gözlem-Açıklama (TGA) Uygulaması)

Kazanımlar:

F.6.4.1.1. Maddelerin; tanecikli, boşluklu ve hareketli yapıda olduğunu ifade eder.

Amaç: Katı, sıvı ve gazların sıkışma özelliğini fark etmek.

Araç ve Gereçler: İğnesiz şırıngalar, bir bardak su, şırıngaya girebilecek büyüklükte katı bir cisim (taş, bilye, para...)

Etkinliğin Yapılışı:

Maddenin üç farklı hali için sıkışma ya da sıkışmama özelliğini tahmin edelim. Ve tabloya kaydedelim.

Daha önce katı maddemizi sonra sıvı sonrada gaz (hava) maddemizi şırıngada sıkıştırmaya çalışarak sıkışma – sıkışmama durumunu gözlemler kısmına dolduralım. Şırınganın pistonu bırakıldığında geri gitme olayını gözleyiniz. (Gaz varken ve ucunu bırakmamışken)

Alınan Veriler:

Madde	Tahmin (sıkıştır-sıkışmaz)	Tahminin sebebi	İlk Hacim(mL)	Son Hacim(mL)	Gözlem (Sıkıştır-sıkışmadı)
Demir (Taş...)					
Su					
Hava					

Sorular:

1. Hangi maddeler sıkıştı hangileri sıkışmadı?
2. Hava neden kolayca sıkışıyor olabilir?
3. Pistonda hava varken bırakınca neden eski konumuna geliyor olabilir?
4. Sünger pamuk gibi maddelerde sıkışır o zaman bunlara da gaz diyebilir miyiz?
5. Evimiz katlardan katlar tuğlalardan tuğla ise kumdan oluşmaktadır. Acaba kumları da parçalayabilirsek ne görürdük?

Sonuçlar:

1. Hava kolaylıkla sıkıştırılabilirken, sıvı ve katı haldeki maddelerimiz sıkıştırılamayız. Burdan hareketle havanın yapısında boşluk bulunduğunu anlarız. Gaz (hava) maddelerin sıvı ve katı hale geçebildiğini bildiğimizden sıvı ve katı maddelerde de boşluk olduğunu anlarız. Ancak sıvı ve katılarda bu boşluklar çok az olduğundan sıkışma olayını sıvı ve katılarda gözleyemeyiz. Bu durum bize maddenin dışardan görüldüğü gibi bütünsel bir yapıda olmadığını gösterir. Aralarında boşluklar vardır ve bu boşlukların az yada çokluğu onların sıkışma özelliğinde etkilidir.
2. Şırıngada havayı sıkıştırıp bıraktığımız zaman geri gitmesi şırınga içinde hareketli tanecikler olduğunu gösterir.
3. Evimizdeki tüplerde sıkıştırılmış gaz bulunur. Toplarda, bisiklet araba tekerinde yine gazların sıkışabilme özelliğinden faydalanırız.

ETKİNLİK 6.4.2: İYOT DAĞILINCA NE OLUR?

Kazanımlar:

F.6.4.1.1. Maddelerin; tanecikli, boşluklu ve hareketli yapıda olduğunu ifade eder.

Amaç: Maddenin görünemeyen küçük parçalardan oluştuğunu gözlemek.

Araç ve Gereçler: 50 ml alkol, çok az katı iyot, beherglas, pens.

İyot az miktar koyulmalıdır. Bir küçük parça (mercimek büyüklüğünde) yeterli olmaktadır.

Aşırı iyot kötü koku oluşturmaktadır.

İyot ile direk temastan kaçınılmalıdır.

Etkinliğin Yapılışı: Katı iyotla temas edilmemesi ve koklanmaması gerekir.

Beherglasa alkol koyalım. Alkole çok az miktarda katı iyot eklersek ne olacağını tahmin edelim. Tahminlerimizi defterimize kaydedelim. Şimdi alkole pens yardımıyla katı iyot ekleyelim ve gözlemlerimizi kaydedelim.

Alınan Veriler:

Sorular:

1. Sıvı neden renklenmektedir?
2. İyot alkolde konulduğu bölgede kalıyor mu?

Sonuçlar:

1. Alkolü oluşturan tanecikler iyodun çevresini sarar ve iyodun alkolden dağılmasına sebep olur.
2. Katı iyottan kopan parçalar alkolü renklendirdiğinden iyot da alkolden taneciklerden oluşur.
3. İyodun alkolden dağılması iyodun görünmez taneciklerden oluştuğu sonucunu çıkarırız.
4. Ya da siyah renkli kristal yapıya iyodun alkolü kırmızıya boyaması iyodun küçük taneciklerden oluştuğunu düşündürür.

ETKİNLİK 6.4.3: ŞEKERE NE OLDU?

Kazanımlar:

F.6.4.1.1. Maddelerin; tanecikli, boşluklu ve hareketli yapıda olduğunu ifade eder.

Amaç: Maddenin görünemeyen küçük parçalardan oluştuğunu gözlemek.

Araç ve Gereçler: su, şeker, baget, dereceli silindir

Etkinliğin Yapılışı: Dereceli silindire su doldurulur seviye işaretlenir. Daha sonra şeker eklenerek sıvı seviyesi gözlenir. Şekerin tamamen çözülmesi için bagetle karıştırılır.

Su seviyesinde ilk başta artış gözlenir, kısa süre sonra çözünme olayıyla seviye tekrar düşer bu nedenle sonuç için biraz beklenmeli o şekilde öğrencilere gözlem yaptırılmalıdır. Deneyde su miktarı fazla tutulmalıdır. Çünkü az miktarda suya bir miktar artış olabilir.

Alınan Veriler:

Sorular:

1. Şeker çözülünce suda gözleyebiliyor muyuz?
2. Çözünme olayından sonra sıvı seviyesi değişiyor mu?

Sonuçlar:

1. Şeker suya ilk eklendiğinde gözlenirken, çözüldükten sonra ise gözlenememektedir.
2. Sıvı seviyesinin değişmemesi bize şekerin kaybolmadığını boşluklar arasına girdiğini gösterir. (günlük hayatta az miktar sıvıda çözünme olurken sıvı seviyesinde değişebilir.)
3. Şeker tanecikleri su taneciklerinin arasına girerek görünmez hale gelmiştir. Şekerin kaybolmadığını şekerli suyun tadından anlayabiliriz.

ETKİNLİK 6.4.4: HANGİSİ BATAR? HANGİSİ YÜZER?

Kazanımlar:

F.6.4.2.1. Yoğunluğu tanımlar.

Amaç: Bir cismin yüzme ya da batmasının kütle ve hacmi ile ilişkisini gözlemlemek

Araç ve Gereçler: Plastik, tahta, demir, taş, mum, silgi, su, eşit kollu terazi (digital hassas terazi), ağırlık takımı, bıçak, geniş bir kap

Etkinliğin Yapılışı:

- I. Farklı kütlelerdeki plastik tahta cam taş parçalarını kaba doldurduğumuz suya atarak yüzme ve batma durumuna göre ayıralım.
- II. Demire göre daha ağır olan tahta parçasını suya atarak gözleyelim
- III. Eşit kütleli mum ve silgiden parçalar keselim, parçaları suya atarak gözleyelim. Kesilen parçalarının hacimlerini dereceli silindire ölçelim. Mum ve silgi parçalarını suya atarak gözleyelim

Alınan Veriler:

- I. Plastik, tahta ve silgi yüzer. Cam, demir, taş ve silgi batar.
- II. Demir batar ağırlığı artsada batar. Tahta yüze ağırlığı artsada yüzer.
- III. Eşit kütleli mum yüzerken silgi batar. Mumun hacmi fazla olmasına rağmen yüzer, hacmi az olan silgide batar. Mumdan kesilen parçalar da yine yüzer ve silgiden kesilen parçalar da batar.

Sonuçlar:

1. Cisimlerin yüzmesi ve batması kütlesi ile doğrudan ilişkili değildir. Çünkü kütlesi fazla olan tahta yüzerken kütlesi az olan demir batar.
2. Eşit kütleli olmalarına rağmen silgi batarken mum yüzer. Mumun hacmi fazla olmasına rağmen yüzer. Silgi de hacmi az olmasına rağmen batar.
3. Bir cismin yüzmesini kütlesi ya da hacmi tek başına etkilemez.
4. Yüzen bir maddenin kütlesi artırıldığında yüzmeye devam eder. Batan bir cisimde kütlesi azaltılsa bile batmaya devam eder.

Sorular:

1. Her madde suda yüzebiliyor mu?
2. Hangi maddeler yüzer, batar?
3. Demir ve demirden ağır tahtadan hangisi batar?
4. Eşit kütleli silgi ve mumdan hangisi yüzer?

ETKİNLİK 6.4.5: FARKLI MADDE FARKLI YOĞUNLUK

Kazanımlar:

F.6.4.2.1. Yoğunluğu tanımlar.

Amaç: Çeşitli maddelerin yoğunluklarını hesaplamak

Araç ve Gereçler: Taş, demir, mum, terazi ,su , dereceli silindir.

Etkinliğin Yapılışı:

Kütleler terazi ile ölçülür, hacimler dereceli silindir ile ölçülür. Yoğunluk hesaplanır.

Alınan Veriler:

	Kütle (g)	Hacim (cm ³)	Yoğunluk (g/cm ³)
Taş			
Demir			
Mum			

Sonuçlar:

1. Mum 0,8 g/cm³ ve demir yaklaşık 8 g/cm³ yoğunluğa sahiptir.
2. Mumun suda yüzdüğünü ve demirin suda battığını hatırlayınız. Suyun yoğunluğu 1 g/cm³ tür. Suda batan cisimlerin (demir gibi) yoğunluğu suyun yoğunluğundan fazladır. Suda yüzen cisimlerin (mum gibi) yoğunluğu suyun yoğunluğundan küçüktür.
3. Yoğunluk bir maddenin birim hacminin kütlesidir. Yani kütlesinin hacmine bölümdür.

$$\text{Yoğunluk} = \frac{\text{Kütle}}{\text{Hacim}}$$

bağıntısı ile hesaplanır. Kütle birimi gram (g), hacim birimi (cm³) olarak alınırsa yoğunluk birimi de g-cm³ olarak ifade edilir.

4. Yoğunluk bir maddenin 1 cm³ ünün kütlesini gösterir.

Maddeler	Kütle (g)	Hacim (cm ³)	Yoğunluk (g/cm ³)
Su	100	100	1,00
Zeytinyağı	92	100	0,92
Demir	780	100	7,80
Cıva	1360	100	13,60
Altın	1930	100	19,30

Yoğunluk tablosuna göre 1 cm³ cıva 13,6 g dır diyebiliriz. Aynı şekilde 1 cm³ su 1 g dır diyebiliriz.

Sorular:

1. Elde ettiğiniz yoğunlukları gerçek sonuçlarla karşılaştırınız? Farklılık var mıdır? Varsa neden böyle olmuş olabilir?

ETKİNLİK 6.4.6: SIVI YOĞUNLUKLARINI BULALIM

Kazanımlar:

F.6.4.2.2. Tasarladığı deneyler sonucunda çeşitli maddelerin yoğunluklarını hesaplar.

Amaç: Çeşitli sıvı maddelerin yoğunluklarını hesaplamak

Araç ve Gereçler: su , zeytin yağı, alkol (ya da ispirto), beher, terazi

Etkinliğin Yapılışı:

Beherin darası ölçülür not edilir. Beherlere 100 cm³ sıvı konur eşit kollu terazi ile ölçülür. Aradaki farktan sıvının kütlesi belirlenir. Hacimler 100 cm³ olur. Yoğunluk hesaplanır. Zeytinyağı suya dökülür ve sonuç gözlenir. Durum yoğunluklar açısından değerlendirilir.

Alınan Veriler:

	Beherin darası (g)	Sıvı ve beherin toplam kütlesi (g)	Sıvının kütlesi(g)
Su			
Yağ			
Alkol (ispirto)			

	Kütle (g)	Hacim (cm ³)	Yoğunluk (g/cm ³)
Su		100	
Yağ		100	
Alkol (ispirto)		100	

Sonuçlar:

1. Sıvıların yoğunlukları birbirinden farklıdır.
2. Yağ suyun üzerinde kalmıştır. Ve yoğunluğu suyunkinden az çıkmıştır.
3. Bir birine karışmayan sıvılardan yoğunluğu az olan en üstte, fazla olan ise en alta kalır.

ETKİNLİK 6.4.7: ÖNCE KİM YANAR?

Kazanımlar:

F.6.4.3.1. Maddeleri, ısı iletimi bakımından sınıflandırır.

Amaç: Maddelerin çarpışarak enerjilerini aktardığını katı maddelerde gözler.

Araç ve Gereçler: Çay kaşığı, tel, mum ya da ispirto ocağı.

Etkinliğin Yapılışı: Bir öğrenci kaşığı ortadan diğeri ise en uçtan tutar. Kaşığı diğer uçtan ısıtılır. Eli yanan öğrenci elini çeksin. Hangisinin önce çektiğini gözleyelim.

Alınan Veriler:

Sorular:

1. Maddelerin elimizle tuttuğumuz uçları neden ısınmaktadır?

Sonuçlar:

1. Telin ve çay kaşığının diğer ucunu ısıtmamıza rağmen tuttuğumuz ucu da ısınmaktadır.
2. Maddelerin ısıya maruz bıraktığımız ucundaki tanecikler hareketlenerek bu enerjilerini yanındakilere ve böylece de tuttuğumuz kısma kadar ısının iletilmesini sağlamıştır.

ETKİNLİK 6.4.8: HANGİSİ ÖNCE İLETİR?

Kazanımlar:

F.6.4.3.1. Maddeleri, ısı iletimi bakımından sınıflandırır.

Amaç: Katılarda ısı iletimini deney yaparak gösterir.

Araç ve Gereçler: tahta metal ve plastik kaşık, cam çubuk, sıcak su, beherglas

Etkinliğin Yapılışı: Dört çeşit maddeyi behere koyalım. Beherglası yarısına kadar su dolduralım. Sapları yukarıda kalacak şekilde alüminyum folyoyu delelim ve uçlarına katı yağ sürerek yağa boncuk batıralım. Aynı hizada bulunan bu boncukların düşme sürelerini not edelim.

Alınan Veriler:

Katı maddeler	Boncuğun düşme süresi (s.)
Plastik	
Tahta	
Metal	
Cam	

Sorular:

1. Etkinlikteki maddeleri ısıyı iyi iletenden kötü iletene doğru nasıl sıralarsınız?

Sonuçlar:

1. Kullandığımız katı maddelerin ısı iletme özellikleri farklı olduğundan farklı zamanlarda eriyen yağlardan farklı zamanlarda boncuklar düşmüştür.
2. Isı iletkenliği iyi olan metal kaşıқта boncuk daha önce düşmüştür.
3. Isının farklı maddelerde farklı hızlarda yayılması o maddenin **ısı iletkenliği** ile ilgilidir. Ve tanecikleri arasındaki boşluğun az olduğu maddeler daha hızlı iletim yapacağından tanecikleri arasındaki boşluğun az olduğu maddeler daha iyi ısı iletkenidirler.
4. Isıyı iyi iletken maddeler **ısı iletkeni**, ısıyı iyi iletmeyen maddeler **ısı yalıtkanı** olarak adlandırılır.

ETKİNLİK 6.5.1: KATI MADDELER SESİ İLETİR Mİ?

Kazanımlar:

F.6.5.1.1. Sesin yayılabildiği ortamları tahmin eder ve tahminlerini test eder.

Amaç: Katılarda sesin iletilip iletilmediğini gözlemek.

Araç ve Gereçler: 2 metre uzunluğunda iki adet bakır tel, 4 adet metal içecek kutusu.

Etkinliğin Yapılışı: Metal kutuların altına çivi ile delik açılır deliklerden iki kutu bakır telle bağlanır. Sonra ders kitabındaki gibi metal kutulara bağlı bakır kablolar ortasından birleştirilir. Bir kişi metal kutuya vurur, diğerleri ise kulaklarını kutuya dayayarak sesi dinlerler. Sonra aynı sesi kutuyu kulaklarından uzaklaştırarak dinlerler. (Teller gergin tutulursa daha iyi sonuç alınır.)

Alınan Veriler:

Ses kulağımız kutuya dayalı iken daha net duyulmaktadır.

Sorular:

1. Oluşan ses kutu kulağımızdayken mi yoksa kulağımızdan uzaktayken mi daha iyi duyuldu?

Sonuçlar:

1. Kutuya vurarak oluşturulan ses teller üzerinden kulağımıza gelir.
2. Sesin duyulabilmesi için kulağımızla kaynak arasında sesi taşıyacak bir ortama (katı-sıvı-gaz) ihtiyaç vardır. Bu nedenle ses hava olmayan bir ortamda yayılamaz. Uzay boşluğunda hava yoktur bu sebeple uzayda oluşan ses yayılamaz ve dolayısıyla duyulamaz.

ETKİNLİK 6.5.2: SES SIVI ORTAMLARDA YAYILIR MI?

Kazanımlar:

F.6.5.1.1. Sesin yayılabildiği ortamları tahmin eder ve tahminlerini test eder.

Amaç: Sıvılarda sesin iletilip iletilmediğini gözlemek.

Araç ve Gereçler: Plastik küvet, su, 2 kaşık (taş).

Etkinliğin Yapılışı: Su içinde iki cisim birbirine vurulur. Duyulan ses hava ortamında da dinlenir.

Alınan Veriler:

Sudaki ses duyulmaktadır. Havada oluşturulan ses de duyulmaktadır.

Sorular:

1. Sıvılar sesi iletmeseydi suda vurulan cisimlerin sesini duyabilir miydik?
2. Havada vurduğumuz cisimlerin oluşturduğu ses neden duyabildik?
3. Ses hangi ortamlarda yayılabilmektedir?

Sonuçlar:

1. Ses sıvı ortamlarda yayılır, bu sebeple sudaki ses duyulur.
2. Ses gaz ortamlarda yayılabilir bu sebeple havada ses duyulur. Uçakların çıkardığı sesi ya da gök gürültüsü sesini duyabilmemiz de sesin hava da yayılabildiğini gösterir.
3. Ses katı, sıvı ve gaz ortamlarda yayılabilir.
4. Ses en hızlı katı sonra sıvı sonra da gaz ortamlarda yayılır.

ETKİNLİK 6.5.3 SES BOŞLUKTA YAYILIR MI?

Kazanımlar:

F.6.5.1.1. Sesin yayılabildiği ortamları tahmin eder ve tahminlerini test eder.

Amaç: Sesin yayılması için ortama gerek olduğunu anlamak.

Araç ve Gereçler: Çalar saat (cep telefonu ya da kol saati alarmı), fanus ve hava emme pompası.

Etkinliğin Yapılışı: Çalar saat fanus içine yerleştirilerek sesi dinlenir ardından pompa ile hava boşaltılır ve ses tekrar dinlenir.

Etkinlikte ses çıkaran cisim fanusun üstüne tıpa yardımıyla asılırsa daha iyi sonuç alınır. Çünkü tabana bırakılan cisim katı madde ile temas halinde olduğundan hava boşalsa bile ses az da olsa duyulabilir. Bunu engellemek için cisim fanusun tavanına asılmalıdır.

Alınan Veriler:

Hava varken duyulan ses hava boşaltıldıktan neredeyse duyulamayacak hale gelmektedir.

Sorular:

1. Çalar saatin sesinde nasıl bir değişim gözlediniz?

Sonuçlar:

1. Ses dalgalar halinde kaynaktan her yönde yayılır.
2. Ses bir enerjidir ve bu enerjinin yayılabilmesi için ortama ihtiyaç vardır. Bu nedenle ses boşlukta yayılmaz. Maddesel ortama ihtiyaç duyar.
3. Bu sebeple etkinlikteki çalar saatin duyulabilirken hava ortamdaki boşaltılınca duyulamamıştır.

Etkinlikte kullanılacak olan hava pompası üç kademeli bir vana yardımıyla çalışır. Bu vanalardan biri aletin normal bir pompa gibi ortama hava basmasını sağlar. Vana diğer bölüme gelince pompa ve bağlı bulunduğu sistem dış ortamla birleşir. (hava boşaltılmışsa vana bu konuma gelince dışardaki hava içeriye basınç farkından dolayı kendiliğinden dolar.) Vana bir diğer tarafa gelince ise pompa geri çekildiğinde içerdeki havayı çeker ve ileri itince de tahliye deliğinde dış ortama salar. Bu hareket devamlı yapıldığında ortamın havası yavaş yavaş boşalmaya başlar. Takribi 9-10 kere hava boşaltıldığında fanusun ağırlığı tartacak kadar basınç farkı oluşur ve elle ayırmak imkânsız hale gelir. Genellikle vana üzerinde hava boşaltırken hangi konumda olması gerektiğini belirten işaret vardır. Yoksa deneme yaparken kolaylıkla bulunabilir. Etkili gözlem için hava daha çok boşaltılmalıdır.

ETKİNLİK 6.5.4: FARKLI SESLER ÜRETİM

Kazanımlar:

F.6.5.2.1. Ses kaynağının değişmesiyle seslerin farklı işitildiğini deneyerek keşfeder.

Amaç: Farklı cisimlerle farklı sesler üretmek

Araç ve Gereçler: plastik, cam ve porselen kaplar, kaşık yada cam çubuk

Etkinliğin Yapılışı: Üç farklı maddeden yapılmış cisimler yan yana dizilir ve eşit ölçülerde vurularak çıkan sesler dinlenir.

Etkinlik kalın bir paket lastiği ve misina ipinin gerilip elle titreştirilmesi sonucu oluşan sesin dinlenmesi şeklinde de yapılabilir. Gerilen ipin bir ucu köpük bardağın tabanına sabitlenirse sesin duyulması da kolaylaşır. Aşağıda örnek düzenek gösterilmiştir.

Alınan Veriler:

Sesler ince-kalın olarak sıralanabilir.

Sorular:

1. En ince ses hangi cisimden çıkmıştır?
2. En kalın ses hangi cisimden çıkmıştır?
3. Eşit şiddette vurmamıza rağmen neden farklı sesler duymuş olabiliriz?

Sonuçlar:

1. Ses maddenin titreşmesi sonucu oluşur.
2. Çok titreşen bir kaynak ince, az titreşen bir kaynak kalın ses oluşturur.
3. Ve sesin incelik-kalınlığı sesleri birbirinden ayırt etmemizi sağlayan bir özelliktir. Bu sebeple yüzünü görmediğimiz arkadaşımızı sesinden tanıyabiliriz. Çünkü sesi diğerlerinden farklıdır ve bu farklılık ses tellerinin farklı titreşmesinden kaynaklanır.
4. Etkinlikte camdan en ince plastikten ise en kalın ses çıkar. (!)

ETKİNLİK 6.5.5: FARKLI SESLER ÜRETELİM – 2

Kazanımlar:

F.6.5.2.1. Ses kaynağının değişmesiyle seslerin farklı işitildiğini deneyerek keşfeder.

Amaç: Farklı ortamlarda farklı sesler üretmek

Araç ve Gereçler: küvet, su, taşlar (olta alarmı)

Etkinliğin Yapılışı: 7. Etkinlikte(Ses sıvı ortamlarda yayılır mı?) yapılanlar tekrar hatırlatılır. Taşlar su içinde vurulunca çıkan seslerin havadakine göre daha az duyulduğu hatırlatılır. Oradan ortamın sesin şiddetini değiştirebileceği fark ettirilir.

Eğer öğrenciler fark edememişlerse etkinlik tekrar bu amaçla yapılabilir.(Taş yerine ota alarmı kullanılırsa daha güzel sonuç alınır.)

Alınan Veriler:

Havada daha şiddetli duyulan ses, su ortamında daha az şiddetli duyulur.

Sorular:

1. Dinlediğiniz seslerden hangisi daha şiddetli idi?
2. Aynı cisimleri vurarak ses oluşturmanıza rağmen neden sesler farklı şiddette duyulmuş olabilir?

Sonuçlar:

1. Hava da ki ses daha şiddetli duyulmaktadır.
2. Sesin farklı şiddette duyulmasının sebebi sesin yayılma ortamının değişmesinin sesin şiddetini değiştirmesidir.
3. Ses kaynağından çıkan sesin hafif ya da kuvvetli oluşuna **sesin şiddeti** denir. Ve ortam değiştiğinde sesin şiddeti de değişir.
4. Aynı zamanda kaynaktan uzaklaştıkça da ses farklı işitmeye (az şiddetli) başlanır.

ETKİNLİK 6.5.6: FARKLI SESLER ÜRETELİM – 3

Kazanımlar:

F.6.5.2.2. Sesin yayıldığı ortamın değişmesiyle farklı işitildiğini deneyerek keşfeder.

Amaç: Farklı ortamlarda farklı sesler üretmek

Araç ve Gereçler: cam beher(fincan) , su, cam çubuk (kaşık)

Etkinliğin Yapılışı: Boş fincana içten kaşıkla vurulur ve ardından su dolu fincana içerden kaşıkla vurulur. Oluşan sesler şiddetine göre hafif ya da kuvvetli olarak sınıflandırılır.

Burada sesin şiddetinin yanında boş bardakta daha yüksek frekanslı ses oluşturduğu doğrudur. Ancak öğrenciler frekans kavramından haberdar değiller. Bu sebeple duyulan sesi yüksek şiddet, düşük şiddet olarak sınıflandırmak yeterli olacaktır. Ayrıca bazı öğrenciler ince-kalın olarak da sınıflandırabilir. Bu sınıflandırma da doğrudur. Ancak etkinliğin odağı çıkan sesin şiddetidir.

Alınan Veriler:

Boş fincandan çıkan ses, su dolu fincandan çıkan sestten daha yüksek şiddette duyulur.

Sorular:

1. Dinlediğiniz seslerden hangisi daha şiddetli idi?
2. Aynı cisimleri vurarak ses oluşturmanıza rağmen neden sesler farklı şiddette duyulmuş olabilir?

Sonuçlar:

1. Hava da ki ses daha şiddetli duyulmaktadır.
2. Sesin farklı şiddette duyulmasının sebebi sesin yayılma ortamının değişmesinin sesin şiddetini değiştirmesidir.

ETKİNLİK 6.5.7: SESİN YAYILMASINI ÖNLEYELİM

Kazanımlar:

F.6.5.4.2. Sesin yayılmasını önlemeye yönelik tahminlerde bulunur ve tahminlerini test eder.

Amaç: Farklı maddelerin sesin yayılmasını önleme özelliğini gözlemek.

Araç ve Gereçler: Sıra, sünger, kitap, metal, kumaş

Etkinliğin Yapılışı: İki sıra arasına sünger, kitap, metal ve kumaş parçaları koyulur. Sıranın bir ucundan sıraya bir kişi vurur ve diğer köşedeki öğrenci kulağıyla sesleri dinler. Hangisinin güçlü duyulduğu, az duyulduğu not edilir.

Alınan Veriler:

Ses en çok metal ve kitapta duyulur. Kumaşta az ve süngerde en az duyulur.

Sorular:

1. Hangi maddeler sesin yayılmasını daha çok önledi?
2. Ses yalıtımı için hangi malzemelerin kullanılması daha uygun olur?

Sonuçlar:

1. Bazı maddeler sesi iyi iletirken bazı maddeler sesin şiddetini azaltarak yayılmasını engellerler.
2. Sesin soğurulması, sesin maddeler tarafından emilerek şiddetinin azaltılması anlamına gelir.
3. Pürüzlü ve boşluklu yüzeyler tarafından ses daha çok soğurulur.

ETKİNLİK 6.7.1: HANGİ MADDELER ELEKTRİK AKIMINI İLETİR?

Kazanımlar:

F.6.7.1.1. Tasarladığı elektrik devresini kullanarak maddeleri, elektriği iletme durumlarına göre sınıflandırır.

Amaç: Maddelerin elektrik enerjisini iletip iletmediğini anlamak için test devresi kurmak.

Araç ve Gereçler: Güç kaynağı(pil ve pil yatağı), krokodil kablo, ampul(duyulu yada duysuz), Al folyo, silgi, plastik tarak, tahta, çivi, tuzlu su, şekerli su, sirke, cam, saf su

Etkinliğin Yapılışı: Şekildeki gibi hazırladığımız test devresinin test uçlarına maddelerimizi değiştirerek ampulün yanıp yanmadığını gözleyelim.

Alınan Veriler:

MADDE	Tahmin	Ampul ışık verdi	Ampul vermedi	ışık	Elektrik enerjisini ile iletir?
Plastik malzeme					
Al folyo					
Çivi					
Saf su					
Tuzlu su					
Şekerli su					
Cam					
Tahta					

Sorular:

1. Tahminlerimizden kaçını doğru çıktı? Yanılgılarınızı nasıl açıklarsınız?
2. Test uçlarına değiştirildiğinde ampulün ışık vermesinin ya da vermemesinin sebebi nedir?
3. Katı ve sıvı maddeleri keşfettiğimiz elektriksel özelliklerine göre nasıl bir sınıflama yapabiliriz?

Sonuçlar:

1. Basit bir elektrik devresinde ampulün ışık vermesi için devrenin kapalı devre olması gerekir.
2. Elektrik enerjisini ileten maddeler test devremizdeki ampulü yakarken iletmeyenler yakmaz.
3. Elektriği ileten maddelere iletken, iletmeyenlere ise yalıtkan adı verilir.

ETKİNLİK 6.7.2: AMPUL PARLAKLIĞINI DEĞİŞTİRMENİN BİRKAÇ YOLU

Kazanımlar:

F.6.7.2.1. Bir elektrik devresindeki ampulün parlaklığının bağlı olduğu değişkenleri tahmin eder ve tahminlerini deneyerek test eder.

Amaç: Bir ampulün parlaklığını değiştirme amaçlı devre tasarlamak.

Araç ve Gereçler: Güç kaynağı (pil ve pil yatağı), krokodil kablo, ampul (duyulu yada duysuz), farklı kalınlıkta bakır tel (ya da nikel tel laboratuvarında mevcut)

Etkinliğin Yapılışı: Etkinlik üç grup halinde yapılabilir. Gruplar iletken uzunluğu, kesit alanı ve cinse bağlı olarak ampul parlaklığının değişimi test amaçlı devre kurarlar.

Deneyde sabit tutulan ve değiştirilen değişkenleri tabloya kaydederler. Sonuçlarını birbiri ile paylaşırlar.

Alınan Veriler:

Gruplar	Değiştirilen değişkenler	Sabit tutulan değişkenler	Tahmin	Gözlem	Sonuç
I	İletkenin uzunluğu				
II	İletkenin kesti (kalınlığı, çapı, yarıçapı)				
II	İletkenin cinsi				

Sorular:

1. I. grubun verilerine göre ampul parlaklığı uzunlukla nasıl ilişkilidir?
2. II. grubun verilerine göre ampul parlaklığı kesit alanı ile nasıl ilişkilidir?
3. III. grubun verilerine göre ampul parlaklığı iletkenin cinsi ile nasıl ilişkilidir?

Sonuçlar:

1. Tel uzadıkça ampul parlaklığı azalmaktadır.
2. Telin kesit alanı arttıkça ampulün parlaklığı artmaktadır.
3. İletkenin cinsi parlaklığı değiştirmektedir. Nikel telde az parlak yanmaktadır. (bakıra göre)
4. Buradan elektrik akımının geçişinin zorlaşmasının dirençle ilişkisi kurulu ve direnç tanımlanır. Etkinlikteki veriler direnç için yorumlanır.

daha büyük dirence sahiptir.

- ❖ Direnç büyükten küçüğe aşağıdaki gibi sıralanabilir.

	Özdirenç	Öz iletkenlik
Gümüş	0,016	62,5
Bakır	0,017	58
Altın	0,0222	45
Magnezyum	0,0435	23
Volfram	0,059	17
Çinko	0,061	16,5
Nikel	0,87	11,5
Demir (saf)	0,10	10
Kalay	0,12	8,3
Kurşun	0,208	4,8
Alüminyum	0,278	3,6
Civa	0,941	1,063
Grafit	8	0,125

ETKİNLİK 6.7.3: AMPUL PARLAKLIĞINI AYARLAYABİLİRİZ

Kazanımlar:

F.6.7.2.1. Bir elektrik devresindeki ampulün parlaklığının bağlı olduğu değişkenleri tahmin eder ve tahminlerini deneyerek test eder.

Amaç: Bir ampulün parlaklığını değiştirebilmek.

Araç ve Gereçler: Güç kaynağı(pil ve pil yatağı), krokodil kablo, ampul (duyulu yada duysuz), farklı uzunlukta bakır tel (ya da nikel tel laboratuvarında mevcut)

Etkinliğin Yapılışı: 100 cm uzunluğunda nikel tel gerilerek üzerinde test ucu sürülebiyecek hale getirilip test devresine benzer devre kurulur. Devrede uzunluğun değişimine bağlı olarak ampul parlaklığı gözlenir. Ardından reosta ile işlem tekrarlanır ve reostanın görevi anlatılır.

Alınan Veriler:

Ampulün parlaklığı	Devreye dahil olan nikel telin uzunluğu
	100 cm
	50 cm
	20 cm

Sorular:

1. Bağlantı kablosu nikel tel üzerinde hareket ettikçe değişen ne olmuştur? Bu değişimi nasıl açıklarız?

Sonuçlar:

1. Devreye dahil olan nikel tel uzunluğu arttıkça ampul parlaklığı azalmaktadır.
2. Nikel tel uzadıkça direnç artmaktadır.
3. Bu şekilde devredeki direnci değiştirebilen aletlere reosta denir.

7.SINIF DENEYLERİ

ETKİNLİK 7.2.1: MİKROSKOP YAPISININ TANITILMASI

Kazanımlar:

Mikroskobu tanıır , kullanır ve işlevini açıklar.

Amaç: Mikroskobu tanımak.

Araç Gereçler: Mikroskop

Teorik Bilgi: Mikroskop genel anlamda gövde kolu ve alt kaide olmak üzere iki kısımdan oluşur. Bütün diğer parçalar bu iki parça üzerine yerleştirilir. Mikroskopların hareketli bir nesne tablası vardır. Bu nesne tablası kaba ve ince ayar kontrol düğmeleri ile aşağı ve yukarı hareket ettirilebilir. Lam ve lamel(preparat) iki nesne klipsinin altına

gelecek şekilde nesne tablasının üzerine yerleştirilir. 45 derece açılı tüpün üst kısmında değiştirilebilir bir oküler bulunmaktadır. Alt kısmında ise objektiflerin sabitlendiği bilye yataklı ve dört objektif yuvalı hareketli bir revolver vardır. Bir mikroskobun büyütmesi şu şekilde hesaplanır:

$$\text{MİKROSKOP BÜYÜTMESİ} = \text{OKÜLER} \times \text{OBJEKTİF}$$

(Örneğin oküler 5x, objektif 40x olan bir mikroskobun büyütmesi = 5 X 40 = 200 olur.)

Mikroskopta aydınlatma bir tarafı düzlem/ iç bükey ayna ve tablanın altındaki iris diyafram ile yapılmaktadır.

Mikroskopta inceleme esnasında yapılması gerekenler şunlardır: (Görüntünün odaklanması)

- 1-Preparatı (lam ve lameli) nesne tablasının üzerindeki sıkıştırma klipslerinin altına yerleştirin.
- 2-Her zaman için en düşük büyütme seviyesi olan objektif ile çalışmaya başlayın.
- 3-Kaba ayar düğmesi ile nesne tablasını en üst seviyeye çıkartıncaya kadar tablanın kenarına bakın.
- 4-Daha sonra tüpe bakarak preparattaki görüntü belirinceye kadar kaba ayar düğmesini aşağıya doğru çevirin.
- 5-Kaba ayar yapıldıktan sonra ince ayar düğmesi ile keskin bir görüntü alınca kadar ayar yapın.
- 6-Büyütmeyi arttırmak için hareketli revolveri saat yönünde çevirerek ve her objektif değişikliğinde sadece ince ayar düğmesini ayarlayarak görüntüyü odaklayabilirsiniz.
- 7-Her büyütmede ışığa gereksinim artacağından iris diyafram daha fazla açılmalıdır.

Mikroskop kullanımından sonra dikkat edilmesi gereken hususlar:

- 1- Mikroskop sadece gövde kolu üzerinden tutulmalı ve taşınmalıdır.

2-Objektifi tüpteki oküler ile birlikte en düşük büyütme seviyesine getirip bırakınız.

3-Aydınlatma sistemini kapatmayı unutmayınız.

4-Toz, mikroskop ve optik aksamın en kötü düşmanıdır. Bu nedenle mikroskobun hassas iç bölümlerine tozun girmesini engellemek için(öğretmeninizden izinsiz olarak) herhangi bir objektifi veya oküleri kesinlikle mikroskop üzerinden çıkartmayınız.

5-Eğer mikroskobun gövdesi ve tablası tozlu ise, tozun silinmesi için yumuşak pamuklu bez parçası kullanınız.

6-Tüm bu işlemlerden sonra artık mikroskobu koruma örtüsüyle örtebilirsiniz. (veya çantasına yerleştirebilirsiniz.)

ETKİNLİK 7.2.2: SOĞAN ZARININ İNCELENMESİ

Kazanımlar:

F.7.2.1.1. Hayvan ve bitki hücrelerini, temel kısımları ve görevleri açısından karşılaştırır.

Amaç: Soğan zarı hücrelerini mikroskop yardımıyla incelemek.

TEORİK BİLGİ: Canlıları meydana getiren, yaşama ve çoğalma yeteneğindeki en küçük yapı birimine Hücre denir. Hücre ilk kez 1665 yılında İngiliz bilim adamı Robert Hook tarafından keşfedilmiştir. Mikroskobun gelişmesiyle hücre hakkındaki bilgiler gelişmiş ve Hücre Teorisi ortaya çıkmıştır. Hücre teorisine göre:

- 1-Canlıların temel yapı ve görev birimi, hücrelerdir.
 - 2-Bütün canlılar bir veya birçok hücreden meydana gelmiştir.
 - 3-Hücreler bağımsız olmakla birlikte, iş bölümüne de katılabilirler.
 - 4-Hücrelerde canlılığın kalıtım maddeleri bulunur.
 - 5-Hücreler kendilerinden önceki hücrelerin bölünmesiyle meydana gelirler.
- Hücreler üç ana bölümden oluşur. I.Hücre zarı II. Sitoplazma III. Çekirdek

Araç ve Gereçler: Mikroskop, metilen mavisi, su, damlalık, pens, kuru soğan, lam, lamel, bisturi, büyüteç, lügol (iyot çözeltisi)

Etkinliğin Yapılışı:

Bıçak yardımıyla soğanı birkaç parçaya bölünüz. Etlı parçalardan birini büyüteçle inceleyiniz. Etlı yaprağın iç kısmındaki ince zarı, pens yardımıyla ayırınız. Bu zarı da Büyüteçle inceleyiniz. Soğan zarından bisturi veya jilet yardımıyla küçük bir kesit alarak, incelenecek örneği (Preparat) lamın üzerine koyunuz. Damlalık ile preparatın üzerine bir damla su damlatınız. Lamelle, lama 45 derece açı yapacak şekilde preparatın üzerine yavaşça hava almayacak şekilde kapatınız. Hazırladığınız örneği mikroskopta inceleyerek, gördüklerinizi çiziniz. Aynı deneyi su yerine bir damla metilen mavisi (yoksa tendürdiyot) ve lügol veya iyot çözeltisi kullanarak tekrarlayınız. Gördüklerinizi çizerek diğer şekillerle karşılaştırın.

Sorular:

1. Gözlelediğimiz yapılar hangi geometrik şekle benziyor?
2. Gözlediğiniz yapıların iç kısımlarında görülebilir alanları gözlemleyebildiniz mi? Gözlemlediyeniz ne tür yapılar bulunmaktadır?

Sonuç:

1. Etlı parçaları ve soğan zarını büyüteçle incelediğinizde hücreyi net olarak göremezsiniz.

2. Hücre ancak mikroskop yardımıyla gözlemlenebilir.
3. Hazırladığınız deneyde su yerine diğer çözeltileri kullandığınızda farklı görüntüler elde edersiniz.
4. Lügol çözeltilisi hücrenin çekirdeğini boyar.
5. Metilen mavisi ise sitoplazmadaki organelleri ve çekirdeği boyar.

Soğan zarı hücrelerinin boyalı görüntüsü

ETKİNLİK 7.2.3: AĞIZ İÇİ EPİTEL HÜCRELERİNİN İNCELENMESİ

Kazanımlar:

F.7.2.1.1. Hayvan ve bitki hücrelerini, temel kısımları ve görevleri açısından karşılaştırır.

Amaç: Ağız içi epitel hücrelerini mikroskopta incelemek, soğan zarı hücresiyle karşılaştırmak.

Araç ve Gereçler: Mikroskop, lam, lameli metilen mavisi, iyot çözeltilisi, kürdan, damlalık, su

Etkinliğin Yapılışı: Temiz bir lamın üzerine damlalıkla bir damla su koyunuz. Ağızınızı açarak kürdanın kalın tarafıyla yanağınızın iç yüzeyini yada dilinizin üzerini hafifçe sıyrınız. Kürdanın ucundaki tükürüklü maddeyi, lamın üzerine damlatmış olduğunuz suya karıştırınız. Taşma olduğunda kurutma kağıdını kullanabilirsiniz. Karışımın üzerine hava almayacak şekilde lamelle kapatınız. Preparatı mikroskopta inceleyerek, gördüklerinizi çiziniz. Hazırladığınız örneğin üzerine damlalık yardımıyla metilen mavisi veya iyot çözeltilisi damlatınız. Lameli kapattıktan sonra tekrar inceleyiniz. Gördüğünüz şekilleri aşağıdakiyle karşılaştırınız.

Ağız içi epitel hücrelerinin 400-600 kat büyütülmüş boyalı görüntüsü

Sorular:

1. Gördüğünüz şekil hangi geometrik şekle benziyor?
2. Soğan zarında gördüğünüz şekille benzerlik ve farklılıkları nelerdir?
3. Bu yapıları diğer canlılarda görebilir miyiz?

Sonuçlar:

1. Mikroskop incelemesinde boyanan hücrelerle boyanmayan hücreler arasında belirli farklar ortaya çıkmıştır.
2. Boyanan hücrelerde çekirdek ve bazı hücre organelleri daha net görülür.
3. Ağız içi epitelinde hücre duvarı ve kloroplast gibi organellerin olmadığı görülür.

Soğan zarı hücreleri

Yanak içinden alınan örnekte gözlenen hücreler

ETKİNLİK 7.3.1: CİSİMLERİN AĞIRLIKLARINI ÖLÇELİM

Kazanımlar:

F.7.3.1.1. Kütleyle etki eden yer çekimi kuvvetini ağırlık olarak adlandırır.

F.7.3.1.2. Kütle ve ağırlık kavramlarını karşılaştırır.

Amaç: Cisimlerin ağırlıklarını ölçmek.

Araç ve gereçler: Değişik tip ve şekillerde dinamometreler, cisimler.

Etkinliğin Yapılışı: Dinamometreye çeşitli cisimler asılarak ağırlıkları öğrenciler tarafında gözlenir. Not alınır. Aynı cisimleri aynı ortamda farklı dinamometrelerle ölçerek ağırlığın aynı ortamda değişmediği gözlenebilir. İleri seviye öğrenciler ağırlık ve kütle arasında matematiksel bağıntı bulabilir.

Alınan Veriler:

Cisimler	Ağırlıklar (N)	Kütle (g)

Sorular:

1. Ağırlık birimi nedir?
2. Kütle nedir? Birimi nedir?
3. Cisimlerin ağırlıkları nelerdir? Farklılığın nedeni ne olabilir?

Sonuçlar:

Ağırlık	Kütle
Ağırlık bir cismin birim kütesine etki eden yer çekimi kuvvetidir. Ağırlık bir kuvvettir.	Kütle maddelerin içerdiği madde miktarıdır.
Dinamometre ile ölçülür birimi Newton (N)'dur	Kuvvet eşit kollu terazi ile ölçülür ve birimi kilogram, gram...'dir.
Ağırlık, cismin birim kütesine etki eden kuvvet olduğunda bu kuvvet değiştirdiğinde cismin ağırlığı değişecektir.	Kütle bir maddenin içerdiği madde miktarı olduğundan ve bu miktar bulunulan yerden bağımsız olduğundan kütle değişmeyen niceliktir.
Örneğin Dünya'nın cisimlere uyguladığı kuvvet Ay'ın uyguladığı kuvvetin 6 katıdır. Dolayısıyla cisimlerin ağırlığı ayda dünyadakinden 6 kat daha hafif ağırlığı ölçülür.	
1 N'lık ağırlık 10 N'lık ağırlık	100 gr'lık küttedir. 1000 gr'lık (1 kg) küttedir.

ETKİNLİK 7.3.2: DİNAMOMETRE AĞIRLIĞI NASIL ÖLÇER?

Kazanımlar:

F.7.3.1.1. Kütleyle etki eden yer çekimi kuvvetini ağırlık olarak adlandırır.

Amaç: Yaylara asılan ağırlıklar değiştikçe uzama miktarlarındaki değişimi gözlemek.

Araç ve gereçler: Yay, üçayak, ağırlıklar, cetvel, bağlama parçaları.

Etkinliğin Yapılışı: Yayın ilk boyu ölçülür. Asılan her ağırlıkla kaç cm uzadığı not edilir.

Alınan Veriler:

Asılan ağırlıklar (N)	Yaydaki uzama miktarı(cm)

Sorular:

1. Yaydaki uzama miktarı asılan ağırlığa bağlı mıdır?
2. Herhangi bir ağırlık ile yayın ne kadar uzayacağını tahmin edebilir miyiz?

Sonuç:

1. Yaya asılan ağırlığın miktarı arttıkça yay daha çok uzamaktadır. Tam tersi durumda geçerlidir.
2. Çizilen grafikten yaya asılabilecek başka ağırlıklar için yayın ne kadar uzayacağı tahmin edilebilir. Yine oran orantı kullanarak da hesaplanabilir.

ETKİNLİK 7.3.3: DİNAMOMETRE TASARLAYALIM

Amaç: Çalışan bir dinamometre tasarlamak.

Araç ve gereçler: esnek cisim (yay, paket lastiği vb.), bağlama aparatları ve düzeneği.

Etkinliğin Yapılışı: Örnek düzeneğe gösterilmiştir.

Sonuç:

Esnek cisme asılan ağırlık yokken en uç nokta sıfır olarak işaretlenir . Bu ağırlığın olmadığı anlamına gelir. Yaya asılan ağırlıklara göre ve yayın niceliğine uzama miktarları olacaktır. Ve artan ağırlıkla orantılı olarak daha fazla uzayacaktır. Bu nedenle ağırlığını bilmediğimiz cismin ağırlığını arka kağıda yaptığımız derecelerden kolaylıkla anlayabiliriz.

ETKİNLİK 7.3.4: KÜTLEYİ DEĞİŞTİR

Kazanımlar:

F.7.3.2.2. Enerjiyi iş kavramı ile ilişkilendirerek, kinetik ve potansiyel enerji olarak sınıflandırır.

Amaç: Kinetik enerjinin kütle ile ilişkisini keşfetmek.

Araç ve gereçler: Eğik düzlem oluşturacak donanım, sürtünmesiz araç, çeşitli kütlede ağırlıklar, sürüklemeye için tahta takoz, cetvel

Etkinliğin Yapılışı: Eğik düzlemi sabit yüksekliğe ayarlayalım. Aracın kütlesini değiştirerek zemindeki takozu çarpıralım. Her çarpışta takozun ne kadar sürüklendiğini not alalım.

Alınan Veriler:

Arabanın Kütlesi (gr)	Takozun Sürüklendiği Mesafe (cm)	Eğik Düzlemin Yüksekliği (cm)
100 gr		sabit
150 gr		sabit
200 gr		sabit
250 gr		sabit

Sorular:

1. Kütle artan araba takozun sürüklenme mesafesini değiştirdi mi?
2. Kinetik enerji cismin hangi niceliğine bağlıdır?

Sonuç:

1. Cismin kütlesi arttıkça artan kinetik enerjisi takozu daha fazla sürükler.

ETKİNLİK 7.3.5: SÜRATİ DEĞİŞTİR

Kazanımlar:

F.7.3.2.2. Enerjiyi iş kavramı ile ilişkilendirerek, kinetik ve potansiyel enerji olarak sınıflandırır.

Amaç: Kinetik enerjinin sürat ile ilişkisini keşfetmek.

Araç ve gereçler: Eğik düzlem oluşturacak donanım, sürtünmesiz araç, çeşitli kütlede ağırlıklar, sürüklenme için tahta takoz, cetvel

Etkinliğin Yapılışı: Eğik düzlemi kademeli olarak arttırırken arabamızın kütlelerini sabit tutalım ve takozun sürüklenme mesafesini yine kaydedelim.

Alınan Veriler:

Arabanın Kütle (gr)	Takozun Sürüklendiği Mesafe (cm)	Eğik Düzlemin Yüksekliği (cm)
<i>sabit</i>		
<i>sabit</i>		
<i>sabit</i>		
<i>sabit</i>		

Sorular:

1. Eğimin artması arabanın süratine etkisi nedir?
2. Eğimin artması takozun sürüklenmesini nasıl etkiledi?
3. Kinetik enerji cismin hangi niceliklerine bağlıdır?

Sonuç:

1. Cismin kütlesi arttıkça artan kinetik enerjisi takozu daha fazla sürükler.
2. Yüksekten gelen araba daha süratli gelerek takozu daha fazla sürükler. Yani kinetik enerjisi fazladır ve süratine bağlıdır.
3. Kinetik enerji cismin kütlelerine ve süratine bağlıdır. İki niceliğinde artması kinetik enerjiyi arttırır.

ETKİNLİK 7.3.6: ÇEKİM POTANSİYEL ENERJİSİ NELERE BAĞLIDIR?

Kazanımlar:

F.7.3.2.2. Enerjiyi iş kavramı ile ilişkilendirerek, kinetik ve potansiyel enerji olarak sınıflandırır.

Amaç: Çekim potansiyel enerjisinin bağlı olduğu değişkenlerin farkına varmak.

Araç ve gereçler: Basket topu, plastik top, kum, cetvel (bilardo topu da kullanılabilir.)

Etkinliğin Yapılışı: Basketbol topunu 50 cm ve 150 cm yükseklikten kum zemine bırakalım ve zemindeki oluşan çukurun derinliğini ölçelim. Sonra 50 cm yükseklikten basketbol topu ve plastik topu bırakarak kum zeminde oluşan çukurun derinliğini ölçelim.

Alınan Veriler:

Basketbol Topu	50 cm den bırakılınca	150 cm den bırakılınca
Oluşan çukur derinliği		

50 yükseklik cm	Basketbol	Plastik top
Oluşan çukur derinliği		

Sorular:

1. Farklı yükseklikten bırakılan basket topu zemindeki etkisi nedir?
2. Aynı yükseklikten bırakılan basketbol ve plastik topun zemindeki etkisi nedir?
3. Bir cismin bulunduğu konumu sebebiyle sahip olduğu çekim potansiyel enerjisi cismin hangi niceliklerine bağlıdır?

Sonuçlar:

1. Basket topu yüksekten bırakılınca daha fazla iz bırakır.
2. Daha ağır olan basketbol topu aynı yükseklikten bırakılan plastik toptan daha fazla iz bırakır.
3. Bir cismin çekim potansiyel enerjisi ağırlığına ve bulunduğu yüksekliğe bağlıdır.

ETKİNLİK 7.3.7: ESNEKLİK POTANSİYEL ENERJİSİ NELERE BAĞLIDIR?

Amaç: Esneklik potansiyel enerjisinin yayın gerilme miktarına ve yayın esneklik özelliğine bağlı olduğunun farkına varmak.

Araç ve gereçler: İnce ve kalın paket lastiği, kağıt, cetvel (yay)

Etkinliğin Yapılışı: Kırıtırarak top haline getirdiğimiz paket lastiğini elimize geçirelim ve ince 10 cm gererek sonra da 15 cm gererek bırakalım. Her iki durumda kağıdın gittiği mesafeleri ölçelim. Daha sonra kalın ve ince paket lastiğini 10 cm çekerek bırakalım ve kağıdın gittiği mesafeleri ölçelim.

(Aynı deney yayın önüne koyulan cisimle de gözlenebilir.)

Alınan Veriler:

	10 cm çekilince (yay için germe miktarı)	15 cm çekilince		İnce Lastik (yay)	Kalın Lastik (yay)
Cismin Gittiği Mesafe (cm)			10 cm çektiğimizde gittiği mesafe (cm)		

Sorular:

1. Lastiği daha fazla germe kağıdın kat ettiği mesafeyi nasıl değiştirdi?
2. Kağıt ince mi kalın mı lastikle daha uzağa fırladı?
3. Esneklik potansiyel enerjisi esnek cismin hangi özelliklerine bağlıdır?

Sonuçlar:

1. Lastiği daha fazla gerdiğimizde kağıt daha uzağa gitmektedir.
2. Kalın yay aynı miktarda çekilmesine rağmen ince yay göre kağıdı daha ileri fırlatmıştır.
3. Esnek bir cismin potansiyel enerjisi gerilme miktarına ve cismin yapıldığı maddenin kalınlığına bağlıdır.

ETKİNLİK 7.3.8: KİNETİK ENERJİDEKİ AZALMA

Kazanımlar:

F.7.3.3.2. Sürtünme kuvvetinin kinetik enerji üzerindeki etkisini örneklerle açıklar.

Amaç: Aynı hızla farklı zemine giren arabanın kinetik enerji kaybına uğradığını gözlemek.

Araç ve gereçler: Eğik düzlem, araba, ağırlık, cetvel, arabanın gideceği farklı zeminler.

Etkinliğin Yapılışı: Aynı eğik düzlemden aynı arabalar farklı zeminlere yollanarak aldıkları yollar çizelgeye kaydedilir.

Alınan Veriler:

	Beton Zemin	Toprak Zemin	Cıvalı Tahta
Arabanın gittiği yol(cm)			

Sorular:

1. Arabanın farklı zeminlerde farklı mesafe yol almasını nasıl açıklarsınız?
2. Araba neden aynı hızla gönderdik farklı hızla gönderseydik bu deney sonucunu nasıl etkilerdi?
3. Sürtünme kuvveti hangi yüzeyde en fazladır?
4. Kinetik enerjideki azalma ile sürtünme kuvveti arasında nasıl bir ilişki vardır?

Sonuçlar:

1. Zemin pürüzlendikçe aracın aldığı yol azalmaktadır.
2. Pürüzlü yüzey kinetik enerjiyi daha çabuk bitirmektedir(dönüştürmektedir).
3. Sürtünme kuvveti kinetik enerjiyi ısı enerjisine çevirmektedir.

ETKİNLİK 7.3.9: SIVI DİRENCİNİ GÖZLEYELİM

Kazanımlar:

F.7.3.3.3. Hava veya su direncinin yaşamdaki etkisini fark eder.

Amaç: Sıvı direncinin etkisini gözlemek.

Araç ve gereçler: Madeni para, dereceli silindir ya da 1,5lt'lik şişe, su, kronometre.

Etkinliğin Yapılışı: Dereceli silindir boşken madeni para atılarak dibe ulaşması için gereken süre kronometre ile ölçülür. Ardından dereceli silindire su doldurulur deney tekrarlanır.

Alınan Veriler:

Dereceli silindirin durumu	Paranın dibe ulaşma süresi (s)
Boş	
Dolu	

Sorular:

1. Madeni paranın dereceli silindirin dibine ulaşma sürelerini karşılaştırınız.

Sonuçlar:

1. Sürtünme kuvveti sadece katı maddeler arasında oluşmaz. Su ortamları da kendilerine temas eden ya da içlerinden geçen cisimlere sürtünme kuvveti uygular.
2. Sürtünme kuvveti; su ortamında ise **su direnci** ismini alır.
3. Su direnci, cisimlerin hareketini zorlaştırarak süratlerinin ve kinetik enerjilerinin azalmasına neden olur.

ETKİNLİK 7.3.10: HAVA DİRENCİNİ GÖZLEYELİM

Kazanımlar:

F.7.3.3.3. Hava veya su direncinin yaşamdaki etkisini fark eder.

Amaç: Hava direncinin etkisini gözlemek.

Araç ve gereçler: Aynı ebatta karton, makas, yapıştırıcı

Etkinliğin Yapılışı: Aynı büyüklükteki kartonlardan bir tanesinin ortası kesilir kesilen parçalar aynı mukavvanın başka yerlerine yapıştırılır. Mukavvalardan birisini dik diğerlerini de yan bir şekilde aynı anda serbest bırakılır.

Alınan Veriler: Kartonların yere düşme sırası gözlenir.

Sorular:

1. Hangi mukavva daha önce yere düştü?
2. Mukavvaların yere düşme sürelerini etkileyen sebepler nelerdir?
3. Yere en son düşen mukavvanın daha hızlı düşmesi için ne gibi değişiklikler yapılabilir?

Sonuçlar:

1. Sürtünme kuvveti sadece katı maddeler arasında oluşmaz. Hava ortamları da kendilerine temas eden ya da içlerinden geçen cisimlere sürtünme kuvveti uygular.
2. Sürtünme kuvveti; hava ortamında ise **hava direnci** ismini alır.
3. Hava direnci, cisimlerin hareketini zorlaştırarak süratlerinin ve kinetik enerjilerinin azalmasına neden olur.

ETKİNLİK 7.4.1: MADDELERİ BİRLEŞTİRELİM

Kazanımlar:

F.7.4.3.1. Karışımları, homojen ve heterojen olarak sınıflandırarak örnekler verir.

Amaç: Karışımların birden çok elementten oluştuğunu fark eder.

Araç-Gereçler: Beher, tuz, su, alkol, şeker, iyot, kükürt, zeytin yağı

Etkinliğin Yapılışı: Verilen maddelerle değişik miktarlarda karıştırılarak karışımın özellikleri veriler tablosuna kaydedilir.

Alınan Veriler:

	Karışımındaki Maddeler	Karışımın Görünümü	Karışımındaki Bileşikler	Karışımındaki Elementler
1	Şeker-su			
2	Kükürt-su			
3	İyot- alkol			
4	Su-tuz			
5	Demir tozu-kükürt			
6	Zeytinyağı-su			

Sonuçlar:

1. Bir yada daha fazla maddenin özelliklerini kaybetmeden bir araya gelmesiyle oluşan maddeye karışım denir.
2. Karışımlar kendilerini oluşturan maddelerin özelliklerini gösterirler.
3. Karışımların belli bir kimyasal formülü yoktur.
4. Karışımlar en az iki maddeden oluşur.
5. Karışan maddeler için belli bir oran şart değildir, her oranda birleşebilirler.

ETKİNLİK 7.4.2: ÇÖZÜNME NE ZAMAN HIZLANIYOR?

Kazanımlar:

F.7.4.3.3. Çözünme hızına etki eden faktörleri deney yaparak belirler.

Amaç: Sıcaklıkla çözünme hızının ilişkisini gözlemek.

Araç-Gereçler: Sıcak ve soğuk su, kesme şeker ve toz şeker, kronometre

Etkinliğin Yapılışı: öncelikle soğuk ve sıcak suda 1 küp şekeri çözmeye çalışalım süreleri not edelim. Sonra sıcak suda toz şeker ve küp şekeri çözelim süreleri not edelim. En son olarak da soğuk suda 1 küp şeker atalım bardaklardan birini karıştıralım ve çözünme süresini gözleyelim.

Alınan Veriler:

	Şekerin durumu	Çözünme süresi
1. Beher (soğuk) 20	Küp	
2. Beher (sıcak) 80	küp	

Sıcaklıklar eşit	Şekerin durumu	Çözünme süresi
1. Beher (t °C) 50	Küp	
2. Beher (t °C) 50	toz	

Sıcaklıklar eşit, şeker durumu eşit	Karıştırma durumu	Çözünme süresi
1. Beher 80	Karıştırılıyor	
2. Beher 80	karıştırılmıyor	

Sorular:

1. Suların soğuk ya da sıcak oluşu küp şekerlerin çözünme süresini nasıl etkiliyor?
2. Çözünen maddenin taneciklerinin boyutu çözünme hızını etkiliyor mu?
3. Karıştırmak çözünmede nasıl bir etki yapıyor?

Sonuçlar:

1. Çözeltide aynı maddeler farklı zamanlarda çözünebilir.
2. Sıcak suda çözünme daha hızlı gerçekleşmektedir. Sıcak çözücüde daha kısa sürede madde çözünür.
3. Tanecik boyutu küçüldüğünde madde daha hızlı çözünmektedir.
4. Karışımın karıştırılması da çözünme süresini etkiler. Karıştırıldığında çözünme süresi kısalmır.

ETKİNLİK 7.4.3: TUZ ELDE EDELİM

Kazanımlar:

F.7.4.4.1. Karışımların ayrılması için kullanılacak yöntemlerden uygun olanı seçerek uygular.

Amaç: Buharlaştırma yöntemi ile karışımları ayırıştırarak.

Araç-Gereçler: Su, tuz, beher, ispirto ocağı.

Etkinliğin Yapılışı: Tuzlu su çözeltisi hazırlanır. Çözeltiden az miktar alınarak ispirto ocağı ile ısıtılır. Kaynatılır. Suyun tamamının buharlaşması için beklenir. Beherde kalan beyaz tortu incelenir.

Alınan Veriler:

Beherdeki su buharlaşmıştır. Kalan beyaz renkli madde tuz olduğu tadından test edilir.

NOT: Tada bakılacaksa malzemelerin temizliğine özen gösterilmelidir.

Tuzlu su karışımı az miktarda alınırsa sonuca daha çabuk ulaşılır.

Sorular:

1. Isıtılan tuzlu sudan buharlaşan madde nedir? Nasıl anlarsınız?
2. Isıtılan tuzlu su bulunan kaptan kalan beyaz renkli katı madde nedir? Nasıl anlarsınız?

Sonuçlar:

1. Katı ve sıvı maddelerden oluşan çözeltiler buharlaştırma yöntemi ile ayırıştırılabilir.
2. Çözücü buharlaşarak kaptan uzaklaşarak , çözünen madde kaptan katılarak kalır.

ETKİNLİK 7.4.4: BİRBİRİ İÇİNDE ÇÖZÜNEN SIVI KARIŞIMLAR AYRIŞTIRILABİLİR Mİ?

Kazanımlar:

F.7.4.4.1. Karışımların ayrılması için kullanılacak yöntemlerden uygun olanı seçerek uygular.

Amaç: Damıtma yöntemi ile karışımları ayırtmak.

Araç-Gereçler: Su, etil alkol, beher, ispirto ocağı, iki delikli tıpa, cam boru, cam balon, termometre, soğutma kabı (su ya da buz dolu kap).

Etkinliğin Yapılışı: Cam balonda alkol-su çözeltisi hazırlanır. İki delikli mantar tıpa ile kapatılır. Deliklerden birine termometre diğerine ise cam boru geçirilir ve bu boru soğuk su içinde ya da varsa buz içinden geçirilerek başka kaba (beher) tutulacak şekilde ayarlanır.

İspirto ocağı ile ısıtılır. Isıtma esnasında beherde biriken sıvı gözlenir. Termometredeki sıcaklık değeri gözlenir. Sıcaklık yaklaşık 80°C'nin üstüne çıkmaya başladığında deney sonlandırılır.

Alınan Veriler:

Cam balondaki sıvı karışımından yaklaşık 78°C de etil alkol kaynamaya başlamış ve buharlaşarak çözülden ayrılmış ve yoğunlaşarak beherde birikmiştir.

NOT: Karışımdaki etil alkol kolay alevlenebilen bir maddedir.

Cam balonda az miktar karışım oluşturmak deneyi hızlandıracaktır.

Sorular:

1. Isıtılan çözülden buharlaşan madde nedir? Nasıl anlarsınız?
2. Isıtılan çözelti bulunan kaptaki kalan sıvı madde nedir? Nasıl anlarsınız?

Sonuçlar:

1. Beherde etil alkol birikmiş, cam balonda su kalmıştır. Su-etil alkol karışımı ayrıştırılmıştır.
2. Sıvı sıvı karışımlar kaynama sıcaklıklarının farkından faydalanılarak ayrıştırılır. Bu yöntem damıtma olarak adlandırılır.
3. Kaynama sıcaklığı düşük olan madde daha önce çözülden buharlaşarak gider. Diğer madde ise çözelti kabında kalır.

ETKİNLİK 7.4.5: KATI-KATI KARIŞIMLAR AYRIŞTIRILABİLİR Mİ?

Kazanımlar:

F.7.4.4.1. Karışımların ayrılması için kullanılacak yöntemlerden uygun olanı seçerek uygular.

Amaç: Yoğunluk farkından faydalanarak karışımları ayırarak.

Araç-Gereçler: Kum, su, talaş parçaları, süzgeç kağıdı, kaşık

Etkinliğin Yapılışı: Kum ve talaştan karışım oluşturulur. Oluşan karışım suya atılır. Kaşık ile talaş parçaları, süzgeç kağıdı ile kum alınır.

Alınan Veriler:

Başlangıçta karışım halinde olan talaş ve kum ayrıştırılmıştır.

Sorular:

1. Talaş ve kum nasıl ayrıştırıldı?
2. Ayrıştırma işleminde maddelerin yoğunluğu etkili midir?
3. Ayrıştırma işleminde kum ve talaşın suda çözünmemesi etkili midir?
4. Şekerli su karışımı da aynı yöntemle ayrıştırılabilir miydi?
5. Karışan maddelerin ikisi de sıvı olsaydı ve birbirinde çözünmeseydi aynı şekilde ayrıştırılabilir miydik?

Sonuçlar:

1. Etkinlikte suda çözünmeyen maddelerden talaş yoğunluğu sudan az olduğunda su üstünden alınarak, kum ise yine suda çözülmediğinden süzerek ayrıştırılmıştır.
2. Bu yöntem yoğunluk farkından faydalanarak ayırma olarak adlandırılır.

ETKİNLİK 7.4.6: BİRBİRİ İÇİNDE ÇÖZÜNMEYEN SIVI-SIVI KARIŞIMLAR AYRIŞTIRILABİLİR Mİ?

Kazanımlar:

F.7.4.4.1. Karışımların ayrılması için kullanılacak yöntemlerden uygun olanı seçerek uygular.

Amaç: Yoğunluk farkından faydalanarak karışımları ayırarak.

Araç-Gereçler: Zeytin yağı, su, ayırma hunisi

Etkinliğin Yapılışı: Zeytinyağı ve sudan karışım yapılır. Karışım ayırma hunisine dökülerek su bitene kadar musluğu alttan açılır sonra kapanır.

Alınan Veriler:

Su ayırma hunisinin musluğundan başka kapa alınmış yağ ise hunide kalmıştır.

Sorular:

1. Zeytinyağı-su nasıl ayrıştırıldı?
2. Ayrıştırma işleminde maddelerin yoğunluğu etkili midir?
3. Ayrıştırma işleminde zeytinyağının suda çözünmemesi etkili midir?
4. Şekerli su karışımı da aynı yöntemle ayrıştırılabilir miydi?

Sonuçlar:

1. Etkinlikte suda çözünmeyen zeytinyağı yoğunluğu sudan az olduğunda su üstünde kalmıştır. Su ise ayırma hunisinin musluğundan alınmıştır.
2. Bu yöntem yoğunluk farkından faydalanarak ayrıştırma olarak adlandırılır.
3. Yoğunluk farkından faydalanarak bazı katı-sıvı ve sıvı-sıvı karışımları ayrıştırılabilmektedir.

ETKİNLİK 7.5.1: GÜNEŞTE Mİ, GÖLGEDE Mİ DAHA ÇOK ISINIR?

Etkinlik bozuk paraların biri güneşte biri gölgedeyken belli süre sonra dokunarak sıcaklıklarının karşılaştırılması yoluyla da yapılabilir. Etkinlik genişletilerek farklı renkte cisimlerin ışığı farklı soğurması temelinde de yapılabilir.

Kazanımlar:

F.7.5.1.1. Işığın madde ile etkileşimi sonucunda madde tarafından soğurulabileceğini keşfeder.

Amaç: Işıkla etkileşen maddenin ısınacağını keşfeder.

Araç-Gereçler: Özdeş iki kumaş(mümkünse koyu renk), iki termometre.

Etkinliğin Yapılışı: Kumaşlarımıza termometreye sararak birini güneş altına diğerini de direk güneş ışığı almayan bir yere koyalım. Aşağıdaki veriler tablosunu gözlemlerimize göre dolduralım. (Son sıcaklık verisini 5-6 dakika sonra ölçelim.)

Alınan Veriler:

Kumaşlar	Sıcaklıklar(⁰ C)		Sıcaklık Değişimi (⁰ C)
	İlk sıcaklık	İkinci sıcaklık	
1.kumaş			
2.kumaş			

Sorular:

1. Hangi kumaş daha ısınmıştır? Sebebi ne olabilir?

Sonuç:

1. Direk güneş ışığını alan cisimler daha fazla ısınır.

ETKİNLİK 7.5.2: FARKLI RENKTEKİ CİSİMLERİN IŞIĞI SOĞURMASI

Kazanımlar:

F.7.5.1.1. Işığın madde ile etkileşimi sonucunda madde tarafından soğurulabileceğini keşfeder.

Amaç: Işıkla etkileşen farklı renkteki maddenin farklı ısınacağını keşfeder.

Araç-Gereçler: Özdeş üç beyaz bardak, termometre, su

Etkinliğin Yapılışı: Bardaklardan ikisi yeşil ve siyaha boyanı ya da kaplanır. Eşit miktar su eklenir. İlk sıcaklıklar ölçülür. Belli süre sonra (20 dk - 30 dk) sıcaklıklar tekrar ölçülür.

Alınan Veriler:

	Beyaz bardak	Yeşil bardak	Siyah bardak
İlk sıcaklık (⁰ C)			
Son sıcaklık (⁰ C)			

Sorular:

1. Bardaklardaki suların son sıcaklık değerleri neden birbirinden farklı çıktı? Açıklayınız.

Sonuç:

1. Işık bir enerji türü olduğundan ışığı soğuran madde enerji kazanır. Enerjisi artan maddenin sıcaklığı da artar. Her cisim ışığı aynı derecede soğurmaz. Işığı soğurmada cismin rengi önemlidir. Koyu renkli cisimler üzerlerine düşen ışığın büyük bir kısmını soğururken; açık renkli cisimler ışığın büyük bir kısmını yansıtır.

ETKİNLİK 7.5.3: RENKLERİN BİRLEŞİMİ BEYAZ MIDIR?

Kazanımlar:

F.7.5.1.2. Beyaz ışığın tüm ışık renklerinin bileşiminden oluştuğu sonucunu çıkarır.

Amaç: Beyaz ışığın değişik renklerden oluştuğunu keşfetmek.

Araç-Gereçler: Pergel, iletke, renkli boyalar yada renkli karton(kırmızı-turuncu-sarı-yeşil-mavi-mor), kurşun kalem

Etkinliğin Yapılışı: 8 cm çapında kestiğimiz kartona kırmızı, turuncu, sarı, yeşil, mavi, mor renklerden eşit miktarda bulunacak şekilde boyayalı ya da renkli kartonları keserek yapıştırıralım. Daha sonra ortasından delerek kalem geçirelim ve döndürerek gözlemlerimizi tartışalım.

Alınan Veriler: Daireyi döndürme hızına bağlı olarak rengin beyaza daha yakın bir renk olduğunu gözleriz. Ayrıca boyadığımız renklerin miktarı da beyaz rengin oluşmasında etkilidir. Kimimiz açık kırmızı tonlarda kimimiz açık mavi tonlarda renk elde etmiş olabilir. Orantılı ve düzgün boyayanlar tam beyaz rengi elde ederler.

Sorular:

1. Dairenin yavaş ve hızlı dönmesi gözlenen rengi etkiliyor mu?
2. Dönme sonucu oluşan renk hangi renktir?

Sonuçlar:

1. Beyaz ışık aslında birçok rengin birleşmesinden oluşur.

Deney şekildeki gibi bir düzenele de yapılabilir.

Televizyon ekranına vuran güneş ışığının renklere ayrılması

ETKİNLİK 7.5.4: AYNALARDA GÖRÜNTÜ ÖZELLİKLERİ

Kazanımlar:

F.7.5.2.2. Düz, çukur ve tümsek aynalarda oluşan görüntüleri karşılaştırır.

Amaç: Aynaların özelliklerini gözlemek.

Araç-Gereçler: Düz ayna, tümsek ve çukur ayna, cetvel, mum.

Etkinliğin Yapılışı: Beyaz bir kağıda yazı yazılır düz aynada görüntü ve özellikleri gözlenir.

Mum yakılarak düz aynadan belli uzaklığa koyulur. Cetvel ile mumun ve görüntüsünün boyu ölçülür.

Farklı uzaklıklardaki mum için deney tekrarlanır.

Mumun çukur ve tümsek aynadaki görüntüsü aynı yöntemle incelenir.

Görüntüler cisme göre büyük – küçük, ters – düz olarak sınıflandırılır.

Optik düzenek ve fener ile paralel ışık demeti (fener önüne tarak tutularak da yapılabilir) oluşturulur. Paralel ışık demetlerinin aynadaki yansıması gözlenir ve çizilir.

Alınan Veriler:

Düz aynada cisimle aynı boyda düz görüntü elde edilir. Düz aynada görüntü simetriktir.

Çukur aynada cisim aynaya yakinken düz – büyük, cisim aynadan uzakken ters – küçük görüntü elde edilir. Paralel ışık demetleri çukur aynanın önünde bir noktada toplanmaktadır.

Tümsek aynada düz – küçük görüntü elde edilir. Paralel ışık demetleri tümsek aynadan saçılarak uzaklaşmaktadır.

Sorular:

1. Düz aynada görüntü özellikleri nasıldır?
2. Çukur aynada görüntü özellikleri nasıldır?
3. Tümsek aynada görüntü özellikleri nasıldır?

Sonuçlar:

1. Düz aynada oluşan görüntü cisimle aynı boydadır. Ancak simetriktir. Düz bir ayna karşısında sol elimizi kaldırırsak görüntümüz sağ elini kaldırmış gibi görünür.
2. Çukur ayna paralel demetleri odak noktası denilen bir noktada toplar. Tümsek aynada ise saçılan ışıkların uzantıları ayna arkasında bir noktada toplanır.

ETKİNLİK 7.5.5: PERİSKOP YAPALIM

Kazanımlar:

F.7.5.2.1. Ayna çeşitlerini gözlemleyerek kullanım alanlarına örnekler verir.

Amaç: Düz aynaları kullanarak alet tasarlamak

Araç-Gereçler: 2 adet küçük düz ayna, yapıştırıcı, cetvel, maket bıçağı, mukavva

Etkinliğin Yapılışı: Mukavvadan aynalara uygun kare ya da dikdörtgenler prizması kesilir. Aynalar uzun kenarlara uygun şekilde yerleştirilir. Bakılacak kısımlar kesilir.

Alınan Veriler:

Periskobun çalışma prensibi çizilir.

ETKİNLİK 7.5.6: IŞIK NASIL KIRILIR?

Kazanımlar:

F.7.5.3.1. Ortam değiştiren ışığın izlediği yolu gözlemleyerek kırılma olayının sebebini ortam değişikliği ile ilişkilendirir.

Amaç: Işığın saydam bir ortamdan başka bir ortama geçerken nasıl kırıldığını keşfetmek.

Araç-Gereçler: Çeşitli şekillerde cam parçalar, lazer, A4 kağıdı.

Etkinliğin Yapılışı: Kağıdı masaya yerleştirip cam parçasını üzerine yerleştirilim. Masaya teğet olacak şekilde lazeri yakalım cama dik olacak şekilde gönderelim açığı değiştirerek gözlemlerimizi çizerek karşılaştıralım.

Lazer direk suya tutularak da gözlem yapılabilir.

Sorular:

1. Işık ışınlarının takip ettiği yollara göre nasıl bir sonuca ulaşabiliriz?
2. Cam ya da havadan hangisinde ışık daha hızlı yol alıyor olabilir?

Sonuçlar:

1. Işık ışınları yoğunluğu farklı ortamlara girerken doğrultusunu değiştirir.
2. Yoğun ortama giren(çok kırıcı) ışık normale yaklaşırken, az yoğun(az kırıcı) ortama girerken normalden uzaklaşarak doğrultusunu değiştirir.

ETKİNLİK 7.5.7: ÇOK YOĞUNDAN AZ YOĞUNA

Kazanımlar:

F.7.5.3.1. Ortam değiştiren ışığın izlediği yolu gözlemleyerek kırılma olayının sebebinin ortam değişikliği ile ilişkilendirir.

Amaç: Işığın çok yoğun dan az yoğun ortama her zaman geçemeyeceğini gözlemek.

Araç-Gereçler: Lazer, büyük cam kap(plastik), streç film, su

Etkinliğin Yapılışı: Lazeri streç filme saralım ve suya daldırarak suyun altından ışık yollayalım. Işığın takip ettiği yolu çizelim.

Alınan Veriler:

Sorular:

1. Gönderilen tüm ışınlar diğer ortama yani havaya geçebilmekte midir?

Sonuçlar:

1. Işık ışınları az kırıcı ortama girerken normalden uzaklaşır.
2. Gelme açısı büyüdüğünde kırılma açısı da büyümektedir.
3. Gelme açısının belli bir değerinde kırılma açısı 90° olur yani kırılan ışın su yüzeyini yalayarak gider. Bu durumdaki gelme açısı **sınır açısı** olarak adlandırılır.

ETKİNLİK 7.5.8: IŞIĞIN MERCEKLERDE KIRILMASI

Kazanımlar:

F.7.5.3.2. Işığın kırılmasını, ince ve kalın kenarlı mercekler kullanarak deneyle gözlemler.

F.7.5.3.3. İnce ve kalın kenarlı merceklerin odak noktalarını deneyerek belirler.

Amaç: Merceklerde ışığın kırılmasını keşfetmek.

Araç-Gereçler: İnce ve kalın kenarlı mercek, el feneri, ışık demeti oluşturmak için tarak ya da filtre, sabitleyiciler.

Etkinliğin Yapılışı: Öncelikle merceklerin dış görünüşünü inceleyerek not edelim. Daha sonra deneyde kullanacağımız mercekleri yatay zemine bırakalım demet halinde ışık ışınlarını yollayalım. İnce ve kalın kenarlı mercekteki ışınların geçişini çizerek not edelim.

Alınan Veriler:

Sorular:

1. İnce ve kalın kenarlı mercekte ışık nasıl kırılmıştır?
2. İnce ve kalın kenarlı mercekte cisimler nasıl görülmektedir?

Sonuçlar:

1. Mercekler en az bir yüzü küresel olan saydam cisimlerdir.
2. Cam veya plastik gibi saydam maddelerden yapılırlar. Işığı kırarak görüntü oluştururlar.
3. Verdikleri bu görüntüler cisimden büyük ya da küçük olabilir.
4. Size verilen mercekleri elinizle dikkatlice yokladığınızda bazılarının kenarlarının ortalarına göre ince, bazılarının ise kalın olduğunu anlarsınız.
5. Kenarları ortalarına göre ince olan mercekler **ince kenarlı (yakınsak)**, kalın olanlar ise **kalın kenarlı (ıraksak)** mercek olarak adlandırılırlar.
6. Yanda birbirinden farklı ince kenarlı mercekler görülmektedir. Bu mercekleri pratik olarak yanındaki oklu çizimle temsil ederiz. Yakınsak merceğe sonsuz uzaktan gelen paralel ışık ışınları mercekte geçerken kırılarak bir noktada toplanır ve buradan tekrar yayılır. Kırılma, merceklerde iki kez gerçekleşir. İlki merceğe girişte, ikincisi ise mercekte çıkışta meydana gelir. Kırılan ışık ışınları bu iki kırılma sonucunda bir noktada toplanır.
7. İnce kenarlı merceklerde kırılan ışınların toplandığı bu noktaya **ince kenarlı merceğin odak noktası** denir.

1) İnce kenarlı mercek

2) Kalın kenarlı mercek

ETKİNLİK 7.7.1: SERİ BAĞLAMA

Kazanımlar:

F.7.7.1.1. Seri ve paralel bağlı ampullerden oluşan bir devre şeması çizer.

F.7.7.1.2. Ampullerin seri ve paralel bağlandığı durumlardaki parlaklıklarını devre üzerinde gözlemleyerek çıkarımda bulunur.

Amaç: Parlaklık değişiminin ampulün bağlanma şekliyle ilişkisini göstermek.

Araç ve gereçler: 3 ampul, 3 duyu, krokodil kablolar, pil yatağı ve pil (güç kaynağı).

Etkinliğin Yapılışı:

Ampullerin seri ve paralel bağlanmasının ne olduğu hatırlatılır. Daha sonra devre kurma işlemine geçilir. Önce 1 ampul bağlanır ve ampermetre ile akım ölçülür. Ardında 2 ve 3 ampul bağlanarak akım tekrar ölçülür. Parlaklıklar gözlenir ve not edilir.

Devreye iki ve üç ampul bağlandığında ampermetre farklı yerlere bağlanarak ölçümler gözlenir. Devrede iki ya da üç ampul bağlı iken ampullerden birisi çıkarılır ve sonuç gözlenir.

Alınan Veriler:

1,2 ve 3 ampül bağlı devreler ayrı ayrı çizilir.

	1 ampul	2 ampul	3 ampul
Parlaklık	çok	orta	Çok az

Sonuçlar:

1. Devredeki seri bağlı ampul sayısı arttıkça ampullerin parlaklığı azalır.
2. Ampullerden birisi çıkarıldığında diğer ampuller de ışık vermez.

Sorular:

1. Ampul sayısı ve devreden geçen akımın ilişkisi nedir?
2. Ampullerin sayısı arttıkça parlaklıkları nasıl değişiyor?

ETKİNLİK 7.7.2: PARALEL BAĞLI AMPULLERDE PARLAKLIK NASIL DEĞİŞİR?

Kazanımlar:

F.7.7.1.1. Seri ve paralel bağlı ampullerden oluşan bir devre şeması çizer.

F.7.7.1.2. Ampullerin seri ve paralel bağlandığı durumlardaki parlaklıklarını devre üzerinde gözlemleyerek çıkarımda bulunur.

Amaç: Parlaklık değişiminin ampulün bağlanma şekliyle ilişkisini göstermek.

Araç ve gereçler: 3 ampul, 3 duy, krokodil kablolar, pil yatağı ve pil (güç kaynağı).

Etkinliğin Yapılışı:

Paralel bağlanmanın ne olduğu hatırlatılır. Daha sonra devre kurma işlemine geçilir. Önce 1 ampul bağlanarak ampul parlaklığı gözlenir. Ardından 2 ve 3 ampul paralel olarak bağlanarak parlaklık gözlenir.

Alınan Veriler:

1,2 ve 3 ampül bağlı devreler ayrı ayrı çizilir.

Sorular:

1. Ampul sayısı arttıkça parlaklık değişti mi?
2. Her üç ampermetre ve ana kol ampermetresi üzerindeki akımları karşılaştırınız?
3. Ampullerin sayısı ile devreden geçen toplam akım arasında nasıl bir ilişki gözlediniz?

Sonuç:

1. Devreye paralel bağlanan özdeş ampuller eşit parlaklık ta ışık verir.
2. Devredeki paralel bağlı ampul sayısını artırmamız ampullerin parlaklığını değiştirmez.
3. Paralel bağlı devrelerde, ampuller den biri çıkarılır veya arızalanırsa diğer ampuller ışık vermeye devam eder. Işık veren ampullerin parlaklığı değişmez. Bu sebeple evlerimizdeki ampuller ve diğer elektrikli cihazlar paralel hatlara bağlanır. Böylelikle elektrikli aletler biri bozulsa bile diğerleri çalışmaya devam eder. Aksi takdirde bir ampul arızalandığında aynı odadaki televizyonda çalışmazdı.

ETKİNLİK 7.7.3: ELEKTRİK AKIMINI ÖLÇELİM

Kazanımlar:

F.7.7.1.3. Elektrik akımını tanımlar.

F.7.7.1.4. Elektrik enerjisinin devrelere akım yoluyla aktarıldığını açıklar.

Amaç: Seri bağlı devrede tüm elemanlardan aynı akım geçtiğini gözlemek, paralel bağlı devrelerde paralel kollardaki akımın toplamının ana kol eşit olduğunu gözlemek.

Araç ve gereçler: 2 ampul, 2 duy, krokodil kablolar, pil yatağı ve pil (güç kaynağı), ampermetre.

Etkinliğin Yapılışı:

Önce ampermetre tanıtılır ve gösterilir. Ölçtüğü şey ve birimi söylenir. Devreye bağlama şekli söylenir gösterilmez. Etkinlikte gösterilir.

Alınan Veriler:

Şekildeki devre ampermetre değerleri okunur.

Sorular:

1. Ampermetre neyi ölçmektedir?
2. Ampermetrenin ölçtüğü niceliğin birimi nedir?

Sonuç:

1. Bir devredeki akım **ampermetre** ile ölçülür. Birimi **amper** dir. **A** harfi ile gösterilir. I ile sembolize edilir.
2. Devreye seri bağlanır.
3. Bir devrede ana koldaki akım sabit ve her yerde aynıdır.

ETKİNLİK 7.7.4: VOLTMETREYİ BAĞLAYALIM

Kazanımlar:

Voltmetreyi devreye paralel bağlayarak devre uçları arasındaki gerilimi (potansiyel farkı) ölçer ve birimini ifade eder.

Amaç: Voltmetrenin devreye bağlanışını gözlemek ve bir devredeki potansiyel farkı ölçmek.

Araç ve gereçler: 2 ampul, 2 duy, krokodil kablolar, pil yatağı ve pil (güç kaynağı), voltmetre

Etkinliğin Yapılışı:

Önce voltmetre tanıtılır ve gösterilir. Ölçtüğü şey ve birimi söylenir. Devreye bağlama şekli söylenir gösterilmez. Etkinlikte gösterilir. Öncelikle bir pilin gerilimi ölçülür. Kaydedilir.

Alınan Veriler:

Voltmetrenin gösterdiği değer şekil üzerine yazılır.

Sorular:

1. Voltmetre neyi ölçmektedir?
2. Voltmetrenin ölçtüğü niceliğin birimi nedir?

Sonuç:

1. Bir devre elemanın gerilimi **voltmetre** ile ölçülür. Birimi **volt** olan bu değer kısaca V harfi le gösterilir. Devreye ya da elemana paralel bağlanır.

ETKİNLİK 7.7.5: GERİLİM VE AKIM İLİŞKİSİ(OHM KANUNU)

Kazanımlar:

F.7.7.1.5. Bir devre elemanının uçları arasındaki gerilim ile üzerinden geçen akımı ilişkilendirir.

Amaç: Gerilim ve akım ilişkisini gözlemek.

Araç ve gereçler: 1 ampul, 1 duy, krokodil kablolar, pil yatağı ve pil (güç kaynağı), ampermetre, voltmetre

Etkinliğin Yapılışı:

Gerilimi arttırmak için 3 pil kullanılabileceği gibi güç kaynağı da kullanılabilir. Basit elektrik devresi kurulur ampule voltmetre ve ana kola ampermetre bağlanır ve ölçümler sıra ile alınır.

NOT: Piller yeni ve özdeş olduğunda ilişki daha iyi gözlenir. Mümkünse kablolar boyu sabit tutulmalıdır.

Alınan Veriler:

Denemeler	Gerilim (V)	Akım (A)	Gerilim/akım
1 pil	1,5	0,5	3
2 pil	3	1	3
3 pil	6	1,5	3

Sorular:

1. Pil sayısı arttıkça devrede hangi değer(ler) arttı?
2. Gerilim akım grafiğini çizelim?
3. Her deneme için gerilim / akım değerini bulalım.
4. Bir devre elemanının uçları arasındaki gerilim ile üzerinden geçen akım arasında nasıl bir ilişki vardır?

Sonuç:

1. Bir devre elemanının uçları arasındaki gerilimin üzerinden geçen akıma oranı sabittir ve bu sabit değer o devre elemanın direncine eşdeğerdir.
2. Direnç R, gerilim V ve akım I ile gösterilirse $R=V/I$ şeklinde bir bağıntı yazılabilir ve bu bağıntı "**ohm kanunu**" olarak adlandırılır.
- 3.

ETKİNLİK 7.7.6: ELEKTRİK ENERJİSİNİ IŞIĞA DÖNÜŞTÜRMEK

Kazanımlar:

F.7.7.1.6. Özgün bir aydınlatma aracı tasarlar.

Amaç: Akım geçen telin ısınarak akkor haline gelip ışık saçtığını gözlemek.

Araç ve Gereçler: İletken tel (nikel-krom tel) , pil, kablo, güç kaynağı

Etkinliğin Yapılışı: Nikel teli sarmal hale getirerek krokodil kablo ile elektrik devresine bağlayalım. Teli dikkatlice gözleyelim. Belli süre sonra nikel telin ısınarak akkor haline geldiği görülecektir.

Etkinlikte nikel tel belli süre ışık saçacaktır. Ardından yanarak kül olacaktır.
Aynı etkinlik direk devreye ampul bağlayarak ampul üzerinde de gözlenebilir.

Alınan Veriler:

Nikel tel ısı ve ışık saçmaktadır. Ampul ısı ve ışık saçmaktadır.

Sorular:

1. Elektrik enerjisi ışık enerjine nasıl dönüştürülebilir?
2. Nikel tel belli süre sonra kopmaktadır. Uzun süreli ışık saçması için neler yapılabilir?
3. Günlük hayatta elektrik enerjisini ışık enerjine dönüştüren aletlere örnek veriniz?

Sonuç:

1. İletkenden akım geçme süresini arttırınca açığa çıkan ısı artmaktadır. Artan ısı teli ısıtılarak akkor haline getirmekte ve ışık oluşmaktadır.
2. Elektrik ampuller bu mantıkla çalışmaktadır. Ampulün yapıldığı tungsten flaman kül olmadan 5000°C ye kadar dayanmakta ve uzun süreli ışık saçabilmektedir. Bunun yanında ampulün içinde özel bazı gazlar ısınan telin yanarak kül olma süresini de uzatmaktadır. Ve bu ampuller yaklaşık 1000 saat ışık saçabilmektedir.

8.SINIF DENEYLERİ

ETKİNLİK 8.3.1 BASINCI KEŞFEDİYORUM

Kazanımlar:

F.8.3.1.1. Katı basıncını etkileyen değişkenleri deneyerek keşfeder.

Amaç: Basıncın, yüzey alanı ve ağırlıkla ilişkisini gözlemek.

Araç ve Gereçler: karton levha (mukavva), çivi, toplu iğne, kurşun kalem, beyaz kağıt

Etkinliğin Yapılışı:

Düşük seviye öğrenciler basıncı sezdirme yolu ile daha rahat anlamaktadır. Matematiksel ölçümler ve ilişkiler kafa karıştırabilmektir. Yine etkinlik genişletilerek düzgün geometrik cisimlerin temas yüzeylerinin yarattığı etki (basıncı yani) ölçümlerle de gösterilebilir.

Öğrenciler elleriyle kuvveti uygulurlar. Deney esnasında her seferinde aynı kuvvet uygulamaya dikkat etmeleri söylenir.

Önce kurşun kalemin arkası ile beyaz kağıda delik açmaları istenir. Ardından aynı işlemi kurşun kalemin kör ucu ile açmaları istenir. Kalemin ucu kalem tıraşla açılır ve tekrar deneme yapılır. Kalemi açınca kağıda temas eden yüzeyin azaldığına dikkat etmeleri sağlanır.

Çivinin arkası ile mukavvaya delik açmaları istenir. Ardından çivinin sivri ucu ile aynı işlemi tekrar ederler. Delik açma işlemi daha fazla kuvvet uygulayabileceğimiz çekiç gibi bir nesne ile yapınca(ya da elle de denenebilir ancak elle daha fazla kuvvet uygulamak mümkün olmayacaktır) kolaylık mı zorluk olacağını sorunuz.

Deney süresince gözlemler not edilir.

Uyguladıkları kuvvetler ve cisimlerin temas yüzeyi alanındaki değişikliğin yüzeylerde meydana getirdiği etkinin büyüklüğünü sorgulamaları sağlanır.

Genişletme :

Düzgün geometrik şekillerle aynı durumlar tartışılmalı kuvvet (cismin ağırlığı) ve temas yüzey alanının basıncı etkilediği kavratılmalıdır.

Alınan Veriler:

Kurşun kalemin arka ucu ile ön ucuna göre daha zor delik açılır. Eğer kalemin ucu açılırsa kağıt daha kolay delinebilmektedir.

Mukavva karton çivinin arkası ile delinememekte ya da çok zor delinmektedir. Çivinin sivri yeri ile daha daha iz gözlenmekte ya da delinmesi kolaylaşmaktadır. Çekiçle uygulanan kuvvet çok fazla olduğundan mukavva çok rahat delinmektedir.

Sorular:

1. Kurşun kalemin kağıda batırılan tarafının değişmesi sonucu ne gözlenmektedir?
2. Kurşun kalemin ucu açılınca ne gibi değişiklik olmaktadır?
3. Çivinin arka ucu ile mukavva delinebildi mi? Çivinin sivri kısmı ile delme daha kolaylaştı mı?
4. Çivinin sivri ucu ile aynı mukavva elle mi ya da çekiçle mi kuvvet uygulayınca daha kolay delinmektedir?
5. Kalemin ve çivinin ön ve arka ucundaki farklılık nedir? Deneyde nasıl etki oluşturmuştur?
6. Çiviye elle ya da çekiçle mukavvaya batırınca ne değişmiştir? Bu değişiklik deneyde nasıl bir etki oluşturmuştur?
7. Toplu iğneleri ilan panolarına ters kısımları ile batırmaya çalışsak ne gözlerdik?

Sonuçlar:

1. Kalemin sivri ucu kağıdı daha kolay deler.
2. Kalemin ucu açılınca kağıt daha da kolay delinir.
3. Çivinin de sivri ucu mukavvaya daha kolay batar.
4. Kalem çivinin uç kısımları arka kısımlarına göre daha az alana sahiptir. Bu yüzeydeki etkiyi arttırmaktadır.
5. Elle uygulanan kuvvet çekiçle uygulanan kuvvetten daha azdır. Uygulanan kuvvetin artması yüzeydeki etkiyi arttırmıştır.
6. Basınç cisimlerin üzerlerine uygulanan kuvvet sebebiyle yüzeyde meydana getirdiği etki ile tarif edilir. Daha güzel bir ifadeyle basınç birim yüzeye etki eden kuvvettir diyebiliriz. Kuvvet birimi N ve alan birimi m^2 olduğundan basın birimi N/m^2 'dir. Bu birim kısaca Pascal (Pa) olarak adlandırılır.
7. Basınç cisme uygulanan kuvvet arttıkça artar. (Yüzeydeki etki artar)
8. Basınç cisme etki eden kuvvetin yüzey alanı azaldıkça artar. (Kalem açıldığında temas yüzeyinin alanı azalır ve yüzeydeki etki artar)

9. Basınç uygulanan kuvvet ile doğru orantılı iken , temas yüzeyinin alanı ile ters orantılıdır.

ETKİNLİK 8.3.2:SIVI BASINCI NELERE BAĞLIDIR?

Kazanımlar:

F.8.3.1.2. Sıvı basıncını etkileyen değişkenleri tahmin eder ve tahminlerini test eder.

Amaç: Sıvı basıncının derinlik ve sıvı yoğunluğu ile ilişkisini belirlemek.

Araç ve Gereçler: u borusu, lastik hortum, huni, balon, su, cetvel, daldırmakta kullanılacak kaplar, paket lastiği, sudan farklı sıvı(1L etil alkol)

Etkinliğin Yapılışı: Şekildeki düzeneği oluşturalım.

Kaplara 10 cm yüksekliğinde su ve etil alkol koyalım. Huniyi yavaşça 5 cm kadar daldırarak U borusundaki değişimi gözleyelim. Daha sonra değişik kaplardaki suya 5 cm(aynı miktarda daldıralım) daldıralım sıvı yükselişini gözleyelim.

Alınan Veriler:

	Su	Etil alkol
5 cm daldırıldığında U borusundaki yükselme		
10 cm daldırıldığında U borusundaki yükselme		

Aynı sıvıda	Kap 1	Kap 2	Kap 3
5 cm daldırıldığında U borusundaki yükselme			

Sorular:

1. Huni her iki sıvıda da daha derine daldırıldıkça U borusunda nasıl değişim oldu?Bu değişikliğin sebebi ne olabilir?
2. Hangi durumda U borusunda yükselme daha fazla oldu? Bunu nasıl açıklarız?
3. Kapların şekli U borusundaki sıvı seviyesini etkiledi mi?

Sonuçlar:

1. Sıvılar ağırlığa sahip olduklarından katılar gibi içlerindeki cisme basınç uygularlar.
2. Sıvı içindeki cisme, ağırlığı sebebiyle basınç uygulayan sıvının oluşturduğu basınç; Cismin üzerindeki sıvının ağırlığına bağlıdır. Ve bu ağırlık da cismin bulunduğu derinlik, ve sıvının yoğunluğundan etkilenir.
Yani sıvının yoğunluğu ve cismin bulunduğu derinlik sıvı basıncını etkiler.

Sıvı basıncı bulunulan derinliğe bağlıdır.

Sıvı basıncı sıvının cinsine bağlıdır.

Sıvı basıncı kabın şekline bağlı değildir.

ETKİNLİK 8.4.1: MADDELERDEKİ DEĞİŞİM

Kazanımlar:**F.8.4.2.1. Fiziksel ve kimyasal değişim arasındaki farkları, çeşitli olayları gözlemleyerek açıklar.**

Amaç: Maddedeki değişim olaylarını anlamak.

Araç ve Gereçler: küp şeker, buz(kar), kağıt, mum, tel, odun (tahta), ateş(çakmak), ispirto ocağı, elma, kabartma tozu, sirke, çay, limon

Etkinliğin Yapılışı: Etkinlikteki maddelere tabloda verilen değişimleri yapmaya çalışalım. Sonuçları yine tablomuza kaydedelim.

Alınan Veriler:

Maddeler	Yapılanlar	Gözlemlerimiz	Sadece şekli değişti	Maddenin kimliği değişti
mum	Yakalım	Is çıkar, ışık ve ısı çıkar, renk değişir		X
mum	Eritelim	Erir, donunca ilk haline benzer	X	
şeker	Suda çözelim	Kaybolur, tadı hala sudadır, buharlaştırırsam şeker tekrar dipte görülür.	X	
kağıt	Yakalım	Siyah-grı renkli maddeye dönüşür		X
kağıt	Parçalayalım	Boyutu değişir	X	

su	Buharlaştırılabilir	Tekrar yoğuşabilir. Yağmur oluşumu gibi sıvı hale gelir.	X	
tahta	Kıralım(keselim)	Parçalanır, aynen kalır.	X	
Tel	Bükelim	Boyutu küçülür, tekrar açabilirim.	X	
Elma	Kesip bekleyelim	Rengi değişir, çok zaman sonra çürür		X
Kabartma tozu	Sirke ekleyelim	Kabarıncı gaz çıkarır, köpürür		X
çay	Limon sıkalım	Rengi değişir, tadı değişir.		X

Sorular:

1. Hangi değişimlerde maddelerimizin sadece şekli değişmektedir?
2. Hangi durumlarda maddelerimiz kimliğini kaybetmektedir?(değişmektedir)
3. Kimliğin değiştiği olayların ortak özellikleri var mı?
4. Şeklin değiştiği olayların ortak özellikleri var mı?

Sonuçlar:

4. Maddelerin görünümünü keserek, parçalayarak, ufalayarak, hâl değişikliğine uğratarak vb. yollarla değiştirebiliriz. Bu durumda madde kendi özelliğini kaybetmez; sadece şekli, büyüklüğü yani görünümü değişir. Maddenin kimliğini değiştirmeden sadece görünümünde meydana gelen değişiklikler **fiziksel değişim** olarak adlandırılır.
5. Örneğin, bir cam bardağı kırdığımızda, cam parçaları yine cam özelliğini taşır. Hatta bu cam parçalarını daha küçük hâl getirdiğimizde o küçük parçalar hâlâ camdır. Camın kırılması, camı oluşturan maddelerin kimliğini değiştirmez, sadece camın görünümünde bir değişiklik meydana getirir.
6. Maddelerin hâl değiştirmesi fiziksel değişimdir.
7. Katının erimesi, sıvının buharlaşması, buharın yoğuşması ve sıvının donarak katı hâl geçmesi sırasında, madde kimlik değiştirmez. Sadece maddeyi oluşturan taneciklerin arasındaki uzaklık değişir.
8. Örneğin; suyun hâl değişimi sırasında buz eriyip su hâline gelir. Daha sonra su da buharlaşarak gaz hâl geçer. Her üç durumda da suyun kimliği değişmez, sadece fiziksel değişime uğrar.
9. Ekmeğin kızarması, sütün ekşimesi, kibritin, odunun, mumun ve kömürün yanması sırasında maddelerin kimlikleri değişir ve farklı özellikte yeni maddeler oluşur.
10. Bir maddenin çeşitli etkilere başka maddelere dönüşmesi **kimyasal değişim** olarak adlandırılır.
11. Etkinlikte de fark ettiğimiz gibi kimyasal değişim sırasında renk değişimi, gaz çıkışı, ısı veya ışık yayılması gibi belirtiler gözlenir.
12. Kimyasal değişim, hayatımızın bir parçasıdır.
13. Canlılık faaliyetlerimiz sırasında birçok kimyasal değişim gerçekleşmektedir.
14. Örneğin, solunum yaparken karbon dioksitin açığa çıkması, yediğimiz besinlerin sindirilmesi, bitkilerin büyüüp gelişmesi kimyasal değişimdir.

ETKİNLİK 8.4.2: ASİT Mİ BAZ MI?

Kazanımlar:

F.8.4.4.1. Asit ve bazların genel özelliklerini ifade eder.

Amaç: Asit ve bazları gruplandırmak.

Araç ve Gereçler: sirke, limon suyu, ekşi elma, portakal, turnusol kağıdı, bulaşık deterjanı, sabun, su, küçük beher ya da plastik bardak, çamaşır sodası (Na_2CO_3), kireçsuyu ($\text{Ca}(\text{OH})_2$), gazoz

Etkinliğin Yapılışı: Tabloda verilenleri yaparak tabloyu dolduralım.

Bilmediğimiz kimyasal maddelere dokunmak ve tadına bakmak son derece zararlı olabilir. Bu maddelerin cilde teması halinde bol su ile yıkama yapılmalıdır.

Maddeler	Kaygan	Ekşi	Acı	Turnusol kağıdının rengi	pH
Sirke					
Limon suyu					
Ekşi elma					
Portakal					
Bulaşık deterjanı					
Sabun					
Çamaşır sodası					
Kireç suyu					
Gazoz					

Alınan Veriler:

Maddeler	Kaygan	Ekşi	Acı	Turnusol kağıdının rengi	pH
Sirke		X		Kırmızı	
Limon suyu		X		Kırmızı	
Ekşi elma		X		Kırmızı	
Portakal		X		Kırmızı	
Bulaşık deterjanı	X		X	Mavi	
Sabun	X		X	Mavi	
Çamaşır sodası	X		X	Mavi	
Kireç suyu	X		X	Mavi	
Gazoz		X		Kırmızı	

Sorular:

1. Benzer özellik gösteren maddeleri gruplandırınız.
2. Turnusol kağıdı hangi amaçla kullandık?

Sonuçlar:

1. Ekşi ve turnusol kağıdını kırmızıya çeviren maddeler asit,
2. Kayganlık hissi veren tatları acı olan ve turnusol kâğıdını mavi renge çeviren maddeler baz olarak adlandırılır.
3. Etkinlikte turnusol kağıdı asit-baz ayırıcı olarak kullanılmıştır. Başka ayırıcılar ise şunlardır:

	Asit	Baz
Turnusol kâğıdı	Kırmızı	Mavi
Metil oranj	Kırmızı	Sarı
Fenolftalein	Renksiz	Kırmızı

4. pH değeri 0-7 olan maddeler asit, 7-14 arasındakiler ise baz olarak sınıflandırılır.

ETKİNLİK 8.4.3: BELİRTEÇ YAPALIM

Kazanımlar:

F.8.4.4.3. Günlük hayatta ulaşılabilecek malzemeleri asit-baz ayırıcı olarak kullanır.

Amaç: Doğal yolla belirteç hazırlamak.

Araç ve Gereçler: Yarım kırmızı lahana, bıçak, tencere, tahta kaşık, kapaklı kavanoz, süzgeç, su, karbonat, limon,

Etkinliğin Yapılışı: Yatın lahana bıçakla doğranır bir tencereye koyulur. Üzerini örtecek kadar su ilave edilir ve kaynatılır. Kaynama esnasında 2 dakika kadar güzelce karıştırılır. Ardından ocak kapatılır ve 30 dakika soğumaya bırakılır. Daha sonra süzgeçle karışımın suyu kavanoza süzülür.

Alınan Veriler: Kavanoza süzülen su belirteçtir. Çeşitli maddelere eklenerek renk değişimi yoluyla maddelerin asit mi baz olduğu anlaşılabilir.

Sonuç:

Çeşitli maddeler üzerinde denenen belirteç, güçlü baz çözeltilerinde sarı, çoğu baz çözeltilisinde açık mavi, çoğu asit çözeltilinde pembe ve güçlü asit çözeltilerinde ise kırmızı renge dönüşmektedir.

ETKİNLİK 8.4.4: ASİTLERİN VE BAZLARIN MADDELER ÜZERİNDEKİ ETKİSİ

Kazanımlar:

F.8.4.4.5. Asit ve bazların çeşitli maddeler üzerindeki etkilerini gözlemler.

Amaç: Günlük hayatta asit ve bazların zararlı etkilerine karşı önlemler almak.

Araç ve Gereçler: Yaprak, kumaş, alüminyum folyo, kağıt, plastik, HCl, NaOH, asitli içecek

Etkinliğin Yapılışı: Verilen maddelere asit ve bazları cam zeminde ayrı ayrı damlatarak tabloyu verilenleri yaparak tabloyu dolduralım.

Bilmediğimiz kimyasal maddelere dokunmak ve tadına bakmak son derece zararlı olabilir. Bu maddelerin cilde teması halinde bol su ile yıkama yapılmalıdır.

Alınan Veriler:

Maddeler	Asit damlatıldığında(HCl)	Baz damlatıldığında (NaOH)
Yaprak		
Kumaş		
Alüminyum folyo		
Kağıt		
Plastik		

Sorular:

1. Asit ve bazların örneklerimizi nasıl etkilediğini gözlemlere göre açıklayınız?
2. Asidik ve bazik özellikleri gösteren maddeler eşyalarımıza ve bize olumsuz etkileri nedir?

Sonuç:

Maddelerin bize zararlı olup olmadığını anlamak için ambalajın üzerindeki uyarıları dikkate almalıyız. Bu durumda gördüğümüz bazı semboller bize maddelerin özelliği hakkında bilgi verecektir. Bu semboller sayesinde kimyasal maddeleri kullanırken dikkat etmemiz gereken durumları önceden tespit edebiliriz. “**Asit**”, “**baz**”, “**tahriş edici**” ya da “**aşındırıcı**” etiketi taşıyan kimyasal maddelerle çalışırken dikkatli olmalıyız. Böylece tehlike işaretlerini belirten sembollerle oluşabilecek tehlikelerden korunmuş oluruz.

Zararlı madde

Aşındırıcı madde

Patlayıcı madde

Oksitleyici madde

Zehirli madde

Çok zehirli madde

Yamıcı madde

Aşırı derecede yamıcı madde

ETKİNLİK 8.4.5: SABUN YAPALIM

Kazanımlar:

- F.8.4.4.2. Asit ve bazlara günlük yaşamdan örnekler verir.
- F.8.4.3.1. Bileşiklerin kimyasal tepkime sonucunda oluştuğunu bilir.

Amaç: Sabunun yağ ve bazdan elde edilen bir kimyasal tepkime ürünü olduğunu anlamak.

Araç ve Gereçler:

- ✓ 20 gr sıvı yağ
- ✓ 20 mL etil alkol
- ✓ Cam huni
- ✓ Sabitleyici aparatlar
- ✓ %20' lik 25 mL NaOH çözeltisi (100 gr su +20 gr katı NaOH)
- ✓ Doymuş tuz çözeltisi (100 gr su+ 36 gr tuz)
- ✓ Beher (250 mL'lik)
- ✓ Esans (tercihen)
- ✓ Cam çubuk

✓ Dereceli Silindir

Etkinliğin Yapılışı:

1. %25'lik NaOH çözeltisi hazırlanır.
2. 20 gr yağ (yaklaşık 25 mL eder) dereceli silindirde ölçülür ya da direk behere koyularak tartılır.
3. Üzerine 20 mL alkol ilave edilir.
4. % 25'lik NaOH' dan 25 mL ölçülerek behere eklenir.
5. Karışım cam çubukla karıştırılırken yavaşça ve dikkatlice ısıtılır.
Karışım hamur haline gelene kadar karıştırmaya devam edilir. Bu süre yaklaşık 30 dk sürecektir.
6. Bu sırada 100 gr suya 36 gr tuz eklenerek doymuş tuz çözeltisi hazırlanır.
7. Karışık hamurlaşınca üzerine doymuş tuz çözeltisi eklenir ve 5 dk kadar karıştırılır.
8. Karışım huni ve süzgeç kağıdı kullanılarak 5-10 dk süzülür ve kalıba dökülüp kurumaya bırakılır.

- Etkinlikte kullanılan NaOH deride yanmalara sebep olabileceğinden elle temasta kaçınılmalı sulu çözeltisi de temas edilmemeli deney sürecinde plastik eldiven kullanılmalıdır.
- Deneyde kullanılan etil alkol uçucudur ve kolay alevlenir işlem esnasında masadan uzak tutulmalıdır.
- Isıtma işlemi esnasında ısınan beherde bulunan karışım uçayaktan düşebileceğinde karıştırma işlemi çok dikkatlice yapılmalı ve herhangi bir düşme patlama riskine karşı koruyucu gözlük ve eldiven mutlaka kullanılmalıdır.
- Deneyin gösteri deneyi şeklinde yapılması öğrenci güvenliği açısından daha sağlıklıdır.

Süzülmekte olan karışım

Kalıba dökülerek kelebek şekli verilmiş sabun

ETKİNLİK 8.4.6: HER MADDE AYNI MI ISINIR?

Kazanımlar:

F.8.4.5.1. Isınmanın maddenin cinsine, kütlesine ve/veya sıcaklık değişimine bağlı olduğunu deney yaparak keşfeder.

Amaç: Öğrencilerin aynı kütleye sahip farklı maddelere, eşit miktarda ısı aktarıldığında, bu maddelerin farklı sıcaklıklara ulaştığının keşfedilmesini sağlamak.

Araç ve Gereçler: 100g su, 100g sıvı yağ, 2 adet 250 ml'lik erlenmayer, 2 adet özdeş ısıtıcı, 2 adet saç ayağı, 2 adet termometre, süreölçer

Etkinliğin Yapılışı:

⚠ Sıcaklık ölçümü erlenmayere dibinden değil sıvının orta seviyesinden ölçülmeli.

Aynı miktar su ve sıvı yağ erlenmayere koyalım ve ilk sıcaklıklarını ölçerek not edelim. Daha sonra özdeş ısıtıcılarla aynı anda ısıtmaya başlayalım. Ve 5 sonra son sıcaklıklarını ölçüp not alalım.

Alınan Veriler:

	Miktar (g)	İlk sıcaklık(°C)	5 dk sonra
Su	100 g		
Sıvı yağ	100 g		

Sorular:

1. Su ve zeytinyağının aldığı ısıları eşit midir?
2. Suyun ve zeytinyağının sıcaklıkları kaç derece arttı. Bunun sebebi ne olabilir?

Sonuç:

1. Etkinlikte özdeş kaynaklarla farklı cins sıvıları ısıttık.
2. Isıtıcılar özdeş olduğundan verdiğimiz ısılar aynıydı. Ancak son sıcaklıklarının farklı olduğunu gözledik. Yani sıcaklık artışı maddenin cinsine bağlıdır.
3. Bir maddenin 1 g'ının sıcaklığını 1 °C arttırmak için gerekli ısı miktarına **öz ısı** denir.
4. 1 g suyun sıcaklığını 1 °C arttırmak için gerekli ısı **1 cal**'dir. Buradan öz ısı biriminin **cal/g°C** ya da **J/g°C** olduğunu anlarız.
5. **1 cal 4,18 J**'dür.
6. Öz ısı maddeler için ayırt edici bir özelliktir. Ve "c" sembolü ile gösterilir.

Madde	Öz Isı (J/g °C)	Madde	Öz Isı (J/g °C)
Su	4,18	Oksijen	0,92
Alkol	2,54	Alüminyum	0,91
Zeytinyağı	1,96	Çinko	0,39
Demir	0,46	Nikel	0,45
Bakır	0,37	Kurşun	0,13
Cıva	0,12		

ETKİNLİK 8.4.7: ISI VE KÜTLE İLİŞKİSİ?

Kazanımlar:

F.8.4.5.1. Isınmanın maddenin cinsine, kütesine ve/veya sıcaklık değişimine bağlı olduğunu deney yaparak keşfeder.

Amaç: Farklı kütleli suları aynı sıcaklığa kadar ısıtmak için geçen süreleri ölçerek ısı-kütle ilişkisi keşfetmek.

Araç ve Gereçler: Beherglas(2 adet 450 mL) , termometre, ispirto ocağı, saç ayak, kronometre, su

Etkinliğin Yapılışı: Beherglasların biri 200mL, diğeri 400 mL su koyulur. Suların son sıcaklığı 80°C olana kadar sırayla aynı ispirto ocağı ile ısıtılır ve geçen süreler kaydedilir.

Alınan Veriler:

	Isıtmadan önceki sıcaklık (°C)	Isıtmadan sonraki sıcaklık(°C)	Isıtma süresi (dk)
200 mL su		80 °C	
400 mL su		80 °C	

Sorular:

1. İspirto ocağının verdiği ısı ile ısıtma süreleri arasında nasıl bir ilişki vardır?
2. Suyu verilen ısı ile suyun kütesi arasında nasıl bir ilişki vardır?

Sonuç:

1. Bir maddenin kütesi arttıkça aynı sıcaklık değişimini meydana getirmek için daha fazla ısıtmak gerekmektedir. Isıtılan maddenin kütesi arttıkça verilen ısı da artmaktadır.
2. 2 kg su alan çaydanlıktaki suyun sıcaklığını 10 °C arttırmak için verilen ısı, 1 kg su alan çaydanlıktaki suyun sıcaklığını 10 °C arttırmak için verilmesi gereken ısının iki katıdır.
3. Isı ile kütle doğru orantılıdır.

ETKİNLİK 8.4.8: KÜTLE SICAKLIK İLİŞKİSİ

Kazanımlar:

F.8.4.5.1. Isınmanın maddenin cinsine, kütesine ve/veya sıcaklık değişimine bağlı olduğunu deney yaparak keşfeder.

Amaç: Farklı kütleli suları aynı süre ısıtarak son sıcaklıkları ölçmek ve kütle-sıcaklık ilişkisini keşfetmek.

Araç ve Gereçler: Termometre, beherglas (2 adet 400mL) , süreölçer, ispirto ocağı, su

Etkinliğin Yapılışı: beherglaslara 200 ve 400mL sukoyulur ilksıcaklıkları ölçülerek tabloyayazılır. Ardından aynı ocakla sırayla 5 dk boyunca ısıtılırlar. Beherglaslardaki suların son sıcaklıkları da tabloya kaydedilir.

Alınan Veriler:

	İlk sıcaklık (°C)	Son sıcaklık (°C)	Isıtma süresi (dk)
200 mLsu			5dk
400 mL su			5 dk

Sorular:

1. Aynı ocakla eşit sürede ısıtılan sulara verilen ısıları karşılaştırınız.
2. Hangi beherdeki suyun sıcaklık değişimi daha fazladır?

3. Kütle ile sıcaklık değişimi arasında nasıl bir ilişki vardır?

Sonuç:

1. Eşit ısı verildiğinde kütlesi küçük olan uyun sıcaklığı daha fazla artmaktadır.
2. Kütle ve sıcaklık değişimi arasında ters orantı vardır.

ETKİNLİK 8.4.9: HAL DEĞİŞİMLERİ ISI İLİŞKİSİ

Kazanımlar:

F.8.4.5.2. Hâl değiştirmek için gerekli ısının maddenin cinsi ve kütlesiyle ilişkili olduğunu deney yaparak keşfeder.

Amaç: Farklı miktarlarda aynı cins sıvı ve aynı miktarlarda farklı cins sıvıların hal değişim ısılarını karşılaştırmak

Araç ve Gereçler: Su, etil alkol, beherler, ispirto ocağı, termometre, kronometre

Etkinliğin Yapılışı: 50 mL ve 100mL suyun kaynamaya başladıktan sonra tamamen buharlaşması için gereken süreler ölçülür.
Daha sonra 50 mL su ve 50 mL alkolün kaynamaya başladıktan sonra tamamının buharlaşması için gereken süreler ölçülür.

Alınan Veriler:

	Tamamen buharlaşması için geçen süre (dk)
50mLsu	
100mLsu	

	Tamamen buharlaşması için geçen süre (dk)
50mLsu	
50 mL alkol	

Sorular:

1. Farklı miktardaki sulardan hangisinin buharlaşması için geçen süre daha fazladır? Neden?
2. Aynı miktardaki etil alkol ve suyun buharlaşması için hangisine daha uzun süre ısı verildi? Neden?
3. Bu etkinlikten yararlanarak hâl değiştirmek için gerekli ısının nelere bağlı olduğunu söyleyebilir misiniz?

Sonuç:

1. Maddelerin ısı alarak ya da ısı vererek bir hâlden diğerine geçmesine hâl değişimi denilir.
2. Maddelerin hâl değiştirmesi için gerekli ısı, maddenin cinsine ve kütlesine bağlıdır.
3. Etkinlikte farklı miktarlardaki suları özdeş ısıtıcılarla ısıttığınızda yani eşit miktarda ısı verdiğinizde kütlesi büyük olanın tamamen buharlaşması için daha fazla ısı verildiğini gözlemlediniz.
4. Aynı şekilde miktarları aynı su ve etil alkolün tamamen buharlaşması için gereken süreyi kaydettiğinizde su için daha fazla süre ısı verdiğinizi gözlemlediniz.

ETKİNLİK 8.4.10: ISITILIM SOĞUTILIM GRAFİĞİNİ ÇİZELİM

Kazanımlar:

F.8.4.5.3. Maddelerin hâl değişimi ve ısınma grafiğini çizerek yorumlar.

Amaç: Bir maddenin ısınma grafiğini çizmek.

Araç ve Gereçler: Buz, termometre, ısı kaynağı, 100 ml beherglas, süreölçer, üçayak

Etkinliğin Yapılışı:

Buz parçaları beherglasta koyulur ve ilk sıcaklık ölçülür. Daha sonra ısıtmaya devam edilerek 1-2 dakika da bir ölçüm alınır ve tabloya kaydedilir.

Alınan Veriler:

Zaman (dk)	Başlangıç	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Sıcaklık(°C)																

Zaman (dk)	16	17	18													
Sıcaklık(°C)																

Sorular:

1. Erime esnasında sıcaklık değişimi nasıl oldu?
2. Kaynama esnasında sıcaklık değişimi nasıl oldu?

Sonuç:

1. Buzun eridiği sıcaklık °C'dir ve kaynama noktası da 100°C'dir.
2. Hal değiştirme esnasında suyun sıcaklığı sabit kalmaktadır.

ETKİNLİK 8.5.1: SABİT MAKARALAR NASIL ÇALIŞIR?

Kazanımlar:

F.8.5.1.1. Basit makinelerin sağladığı avantajları örnekler üzerinden açıklar.

Amaç: Sabit makaraların çalışma prensibini keşfetmek.

Araç ve Gereçler: Dinamometre, sabit makara, ağırlık takımı, ip

Etkinliğin Yapılışı: Şekildeki gibi düzenek hazırlanarak cisim h kadar yüksekliğe çıkarılır. Dinamometrenin gösterdiği değer not edilir. İpin ne kadar çekildiğini gösteren x değeri de ölçülür.

Alınan Veriler:

	Sabit makara
Asılı cismin ağırlığı(N)	
Uygulanan kuvvet(N)	

Sonuçlar:

1. Sabit makarada yükün ağırlığı kuvvetin büyüklüğü ile aynıdır.
2. Sabit makarada yükün çıktığı yükseklik kadar ipin çekilmesi gerekir.
3. Makarada işten kazanç yoktur.

ETKİNLİK 8.5.2: HAREKETLİ MAKARALAR NASIL ÇALIŞIR?

Kazanımlar:

F.8.5.1.1. Basit makinelerin sağladığı avantajları örnekler üzerinden açıklar.

Amaç: Hareketli makaraların çalışma prensibini keşfetmek.

Araç ve Gereçler: Dinamometre, hareketli makara, ağırlık takımı, ip

Etkinliğin Yapılışı: Şekildeki gibi düzenek hazırlanarak cisim h kadar yüksekliğe çıkarılır. Dinamometrenin gösterdiği değer not edilir. İpin ne kadar çekildiğini gösteren x değeri de ölçülür.

Alınan Veriler:

	Hareketli makara
Asılı cismin ağırlığı(N)	
Uygulanan kuvvet(N)	

Sonuçlar:

1. Hareketli makarada kuvvet değerleri yükün yarısı kadardır.
2. Hareketli makarada yükün çıktığı yüksekliğin 2 katı kadar ip çekilmelidir.
3. Kuvvetler değişmesine rağmen sabit ve hareketli makaralarda harcanan enerji aynıdır.
4. Makaralarda işten kazanç yoktur.

ETKİNLİK 8.5.3: KALDIRAÇ KULLANIYORUM

Kazanımlar:

F.8.5.1.1. Basit makinelerin sağladığı avantajları örnekler üzerinden açıklar.

Amaç: Kaldıraçların çalışma prensibini keşfetmek.

Araç ve Gereçler: 1 m lik tahta, destek takozu, çeşitli ağırlıklar.

Etkinliğin Yapılışı: Kaldıraçın çalışma prensibi anlatılır ve şekil çizilir. Ardından yük ve kuvvet kolu değiştirilerek veriler tabloya kaydedilir.

Kaldıraçın yük bulunan kolunun uzak köşesine dinamometreyi bağlayarak çekelim ve değeri kaydedelim. Kuvvet kolu ve yük kolu mesafelerini de kaydedelim.

Alınan Veriler:

	Yük Kolunun uzunluğu (cm)	Yükün Ağırlığı (N)	Kuvvet Kolunun uzunluğu (cm)	Kuvvetin Büyüklüğü (N)
Destek kuvvete yakın				
Destek ortada				
Destek yüke yakın				

Sorular:

1. Her durumda yük aynı kuvvetle mi kaldırılıyor?
2. Desteğin yerini değiştirmek ne gibi fayda sağlamaktadır?
3. Destek hangi konumdayken dinamometre daha az değer göstermektedir?
4. Yeterli uzunlukta çubuk ve sağlam destekle dünyanın kaldırılabilceğini düşünüyor musunuz? Neden?

Sonuç:

1. Kuvvet kolu arttıkça yük daha kolay kaldırılmaktadır. Yani uygulanan kuvvet azalmaktadır.

ETKİNLİK 8.5.4: EĞİK DÜZLEM NASIL KULLANILIR?

Kazanımlar:

F.8.5.1.1. Basit makinelerin sağladığı avantajları örnekler üzerinden açıklar.

Amaç: Eğik düzlemin çalışma prensibini keşfetmek.

Araç ve Gereçler: Eğik düzle, dinamometre, ağırlıklar..

Etkinliğin Yapılışı: Havadaki ağırlığı ölçtüğümüz ağırlığın eğik düzlem yardımıyla aynı yüksekliğe çıkarırken uyguladığımız kuvveti ölçelim. Cismin yer değiştirme miktarını kaydedelim.

Alınan Veriler:

	Uygulanan kuvvet (N)	Yer değiştirme (cm)
Yük ve arabayı Kaldırdığımızda		
Eğik düzlem ile çektiğimizde		

	Eğik düzlemin eğimi azken uygulana kuvvet	Eğik düzlemin eğimi çokken uygulanan kuvvet
Eğik düzlem ile çekerken		

Sorular:

1. Cisim belli bir yüksekliğe çıkarırken, havada mı daha kolay kaldırılıyor yoksa eğik düzlemde mi?
2. Eğik düzlemin sağladığı kolaylık nedir?
3. Eğim arttırılınca ne gibi bir değişim olmaktadır?
4. Eğik düzlemin yüksekliği sabitken cismi aynı yüksekliğe eğik düzlem - direk kaldırarak çıkardığımız durumların hangisinde daha fazla iş yapmış oluruz?

Sonuç:

1. Eğik düzlemlerle cisimler havadaki ağırlıklarından daha az kuvvetle istenen yüksekliğe çıkarılabilmektedir.

2. Eğik düzlemin yüksekliği arttıkça cisme daha fazla kuvvet uygulamak gerekmektedir. Düzlem dik konuma gelince ise havada ağırlığa eşit olmaktadır.

ETKİNLİK 8.7.1: YÜKLÜ CİSİMLERİN BİRBİRİNE ETKİSİ

Kazanımlar:

F.8.7.1.2. Elektrik yüklerini sınıflandırarak aynı ve farklı cins elektrik yüklerinin birbirlerine etkisini açıklar.

Amaç: Yüklü cisimlerin davranışlarını gözlemek.

Araç ve Gereçler: İp, pamuk, alüminyum folyo, cam ve plastik çubuk, yün ve ipek kumaş

Etkinliğin Yapılışı:

1. Bir miktar pamuğun çevresine alüminyum folyo sarılır ve ipele uçayak yardımı ile havada asılı kalacak şekilde iki küre yanana asılır. Daha sonra yün kumaşa sürtülmüş ebonit çubuk alüminyum kürelerden birine dokundurulur. Kürelerin durumu gözlenir.
2. Küreler birbirinden ayrılarak uzak asılır. Birine yün kumaşa sürtülmüş ebonit çubuk diğerine ise ipek kumaşa sürtülmüş cam çubuk dokundurulur. Kürelerin durumu gözlenir.

Alınan Veriler:

Durum çizilerek gösterilir.

Sorular:

1. Her iki deneyde de küresel cisimler nasıl hareket etmiştir?

Sonuç:

1. İlk durumda küreler birbirini itmiştir. Aynı cisme dokundurulan bu cisimler aynı yüklendiğinden, aynı yüklü cisimlerin birbirini ittiğini söyleyebiliriz.
2. İkinci durumda küreler birbirini çekmiştir. Farklı cisimlere dokundurularak farklı yüklenen küreler birbirini çekmiştir.

ETKİNLİK 8.7.2: TOPRAKLAMA YAPIYORUM

Kazanımlar:

F.8.7.2.2. Topraklamayı açıklar.

Amaç: Elektroskop kullanarak topraklama olayını keşfetmek.

Araç ve Gereçler: Krokodil elektrik kablosu, elektroskop, plastik çubuk, yün kumaş

Etkinliğin Yapılışı:

Plastik çubuk yün kumaş ile elektriklelendikten sonra elektroskoba dokundurulur. Ardından topuza iletken kablo bağlanarak elektroskobun yapraklarındaki hareket gözlenir.

Alınan Veriler:

Durum çizilerek gösterilir.

Sorular:

1. Elektroskobun yaprakları nasıl değişmiştir?
2. Elektroskoptaki değişimin sebebi ne olabilir?

Sonuç:

1. Ebonit çubuk ile negatif yüklenen elektroskoba iletken tel bağlandığında negatif yükler toprağa geçmiştir. Bu sebeple nötr hale gelen elektroskobun yaprakları kapanmıştır.
2. Bu olaya topraklama denir.

ETKİNLİK 8.7.3: ELEKTRİK ENERJİSİNİN ISI ENERJİSİNE DÖNÜŞÜMÜ

Kazanımlar:

F.8.7.3.1. Elektrik enerjisinin ısı, ışık ve hareket enerjisine dönüştüğü uygulamalara örnekler verir.

F.8.7.3.2. Elektrik enerjisinin ısı, ışık veya hareket enerjisine dönüşümünü temel alan bir model tasarlar.

Amaç: Öğrencilerin elektrik akımı geçen iletkenlerin ısındığını deneyerek fark etmelerini sağlamak.

Araç ve Gereçler: İletken tel, pil (1,5 volt), pil yatağı, 2 adet destek çubuğu, 2 adet döküm ayak ya da üç ayak, bağlantı kabloları, mum parçası.

Etkinliğin Yapılışı: İletken teli destek çubuğunun arasına gerelim. Bir mum parçasını tele tuturalım. Bağlantı kablosuna elektrik akımı bağlayalım ve belli süre gözleyelim.

NOT: Etkinlik sarmal hale getirilen telin herhangi bir cisim üzerindeki yanma belirtisini göstererek de yapılabilir. Elektrik enerjisi geçerken naylon poşet eriyecek, strafor köpük eriyecek ya da sarılı kalemden duman çıkmaya başlayacaktır.

Alınan Veriler:

- Mum belli süre sonra eriyerek damlamaya başlamıştır.
- Diğer durumlarda cisimlerde yanma ve ısınma belirtisi gözlenmiştir.

Sorular:

1. Mumdaki değişikliğin sebebi ne olabilir?
2. Günlük hayatta elektrik enerjisini ısı enerjine dönüştüren aletlere örnek veriniz?

Sonuç:

1. Bir elektrik devresinden akım geçerken elektrik enerjisi bir miktar ısıya dönüşür.

ETKİNLİK 8.7.4: ELEKTRİK ENERJİSİNİ IŞIĞA DÖNÜŞTÜRMEK

Kazanımlar:

F.8.7.3.1. Elektrik enerjisinin ısı, ışık ve hareket enerjisine dönüştüğü uygulamalara örnekler verir.

F.8.7.3.2. Elektrik enerjisinin ısı, ışık veya hareket enerjisine dönüşümünü temel alan bir model tasarlar.

Amaç: Akım geçen telin ısınarak akkor haline gelip ışık saçtığını gözlemek.

Araç ve Gereçler: İletken tel (nikel-krom tel) , pil, kablo, güç kaynağı

Etkinliğin Yapılışı: Nikel teli sarmal hale getirerek krokodil kablo ile elektrik devresine bağlayalım. Teli dikkatlice gözleyelim. Belli süre sonra nikel telin ısınarak akkor haline geldiği görülecektir.

Etkinlikte nikel tel belli süre ışık saçacaktır. Ardından yanarak kül olacaktır.
Aynı etkinlik direk devreye ampul bağlayarak ampul üzerinde de gözlenebilir.

Alınan Veriler:

Nikel tel ısı ve ışık saçmaktadır. Ampul ısı ve ışık saçmaktadır.

Sorular:

4. Elektrik enerjisi ışık enerjine nasıl dönüştürülebilir?
5. Nikel tel belli süre sonra kopmaktadır. Uzun süreli ışık saçması için neler yapılabilir?
6. Günlük hayatta elektrik enerjisini ışık enerjine dönüştüren aletlere örnek veriniz?

Sonuç:

3. İletkenden akım geçme süresini arttırınca açığa çıkan ısı artmaktadır. Artan ısı teli ısıtılarak akkor haline getirmekte ve ışık oluşmaktadır.
4. Elektrik ampuller bu mantıkla çalışmaktadır. Ampulün yapıldığı tungsten flaman kül olmadan 5000°C ye kadar dayanmakta ve uzun süreli ışık saçabilmektedir. Bunun yanında ampulün içinde özel bazı gazlar ısınan telin yanarak kül olma süresini de uzatmaktadır. Ve bu ampuller yaklaşık 1000 saat ışık saçabilmektedir.

ETKİNLİK 8.7.5: ELEKTRİK ENERJİSİNDEN HAREKET ELDE EDİLEBİLİR Mİ?

Kazanımlar:

F.8.7.3.1. Elektrik enerjisinin ısı, ışık ve hareket enerjisine dönüştüğü uygulamalara örnekler verir.

F.8.7.3.2. Elektrik enerjisinin ısı, ışık veya hareket enerjisine dönüşümünü temel alan bir model tasarlar.

Amaç: Öğrencilerin elektrik enerjisinin hareket enerjisine dönüşebildiğini fark etmelerini sağlamak.

Araç ve Gereçler: 1,5 m bobin teli, güç kaynağı, 2 adet ataş, 2 adet bağlantı kablosu, 2 adet boncuk, yapıştırıcı bant, 2 adet çubuk mıknatıs, 3 adet cam bardak, makas, pil

Etkinliğin Yapılışı:

Şekildeki gibi bobin yapılır.

Daha sonra ataş kullanarak yukardaki sistem kurulur. Bağlantı kablolarına 6-8 V'luk gerilime ayarlayalım ve bobini hafifçe elimizle itelim durumu gözleyelim. Gerilimi arttırarak deneyi tekrarlayalım. Mıknatısları düzenekten uzaklaştıralım ve bobini tekrar gözleyelim.

Şekildeki boncuk olmasa da olabilir. Bunun yanında mıknatısın kutuplarının konumlanmasına dikkat edilmelidir. Bobin dönmediği halde elektrik verilmeye devam ettirilirse bobin yanabilir. Bu sebeple ilk hareketi elle vermek gerekebilir. Etkinlik gösteri deneyi şeklinde de yapılabilir.

Alınan Veriler:

Bobin kendi eksenini etrafında dönmektedir.

Sorular:

1. Günlük hayatta elektrik enerjisini hareket enerjisine dönüştüren aletlere örnek veriniz?

Sonuç:

1. Elektrik enerjisi hareket enerjisine dönüşmüştür. Bu aletlere elektrik motoru denir.

ETKİNLİK 8.7.6: ELEKTRİK ENERJİSİ ÜRETİLİM

Kazanımlar:

F.8.7.3.3. Güç santrallerinde elektrik enerjisinin nasıl üretildiğini açıklar.

Amaç: Öğrencilerin bir çubuk mıknatısın hareketinin elektrik akımı oluşturacağını deneyerek keşfetmelerini ve hareket enerjisinin elektrik enerjisine dönüşebildiğini fark etmelerini sağlamak.

Araç ve Gereçler: 2 adet bobin (600 ve 800 sarımlı, 2 adet bağlantı kablosu, miliampermetre, çubuk mıknatıs

Etkinliğin Yapılışı: 600 sarımlı bobine miliampermetreyi bağlayıp mıknatısı içinde hareketsiz tutalım. Daha sonra bobini ileri geri hareket ettirerek ampermetreyi gözleyelim. Deneyi 800 sarımlı bobinle tekrar edelim. Mıknatısın yavaş ya da hızlı hareketi ampermetredeki değişime etkisini gözleyelim.

Alınan Veriler:

- Mıknatısın bobindeki hareketi ampermetrede sapmaya sebep olur. Yani kabloda elektrik akımı oluşmuştur.
- Mıknatısın hareket hızı oluşan akımı arttırmaktadır.
- Ayrıca bobinin sarım sayısı artınca da oluşan akım artmaktadır. (ampermetre daha fazla sapmaktadır.)

Sorular:

1. Ampermetredeki sapma ne anlama gelmektedir?
2. Mıknatısın hızlı hareketi sapmayı etkiliyor mu?
3. Bobinin sarım sayısı sapmayı etkiliyor mu?
4. Etkinlikte hangi enerji türlerini gözledik, hangi dönüşümler gerçekleşiyor?

Sonuç:

1. Bir elektrik devresinde üreteç olmadan bobin ve mıknatıs yardımıyla üretilen akıma indüksiyon akımı denir.
2. Bu ilke hareket enerjisinden elektrik akımı üreten jeneratörlerin de çalışma prensibine kaynaklık eder.

"Pangea" isimli ön kapak ve tema tasarım by bidiskop