[image: image1.jpg]

ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Σ. Αβραμιώτης, Β. Αγγελόπουλος
Γ. Καπελώνης, Π. Σινιγάλιας
Δ. Σπαντίδης, Α. Τρικαλίτη, Γ. Φίλος
ΧΗΜΕΙΑ
B΄ ΓΥΜΝΑΣΙΟΥ
ΤΕΤΡΑΔΙΟ ΕΡΓΑΣΙΩΝ
Τόμος 2ος

ΧΗΜΕΙΑ

Β΄ ΓΥΜΝΑΣΙΟΥ
ΤΕΤΡΑΔΙΟ ΕΡΓΑΣΙΩΝ

Τόμος 2ος

Γ΄ Κ.Π.Σ. / ΕΠΕΑΕΚ ΙΙ / Ενέργεια 2.2.1 / Κατηγορία Πράξεων 2.2.1.α: «Αναμόρφωση των προγραμμάτων σπουδών και συγγραφή νέων εκπαιδευτικών πακέτων»
ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Δημήτριος Βλάχος
Ομότιμος Καθηγητής του Α.Π.Θ Πρόεδρος του Παιδαγωγ. Ινστιτούτου
Πράξη µε τίτλο: «Συγγραφή νέων βιβλίων και παραγωγή υποστηρικτικού εκπαιδευτικού υλικού µε βάση το ΔΕΠΠΣ και τα ΑΠΣ για το Γυμνάσιο»

Επιστηµονικός Υπεύθυνος Έργου

Αντώνιος Σ. Μπομπέτσης
Σύμβουλος του Παιδαγωγ. Ινστιτούτου
Αναπληρωτής Επιστηµ. Υπεύθ. Έργου

Γεώργιος Κ. Παληός
Σύμβουλος του Παιδαγωγ. Ινστιτούτου

Ιγνάτιος Ε. Χατζηευστρατίου

Μόνιμος Πάρεδρος του Παιδαγ. Ινστιτ.
Έργο συγχρηµατοδοτούµενο 75% από το Ευρωπαϊκό Κοινωνικό Ταμείο και 25% από εθνικούς πόρους.
συγγραφείς
Σπυρίδων Αβραμιώτης, Χημικός

Εκπαιδευτικός B/θμιας Εκπ/σης

Βασίλειος Αγγελόπουλος, Χημικός

Εκπαιδευτικός B/θμιας Εκπ/σης
Γιώργος Καπελώνης Χημικός
Εκπαιδευτικός B/θμιας Εκπ/σης

Παύλος Σινιγιάλιας, Χημικός

Εκπαιδευτικός B/θμιας Εκπ/σης

Δημήτριος Σπαντίδης, Χημικός

Εκπαιδευτικός B/θμιας Εκπ/σης

Αγγελική Τρικαλίτη

Σχολική Σύμβουλος
Γεώργιος Φίλος, Χημικός
Εκπαιδευτικός B/θμιας Εκπ/σης

κριτές-αξιολογητές
Κωνσταντίνος Πούλος, Μέλος ΔΕΠ
Παρασκευάς Γιαλούρης,
Σχολικός Σύμβουλος

Γεώργιος Δημομελέτης, Χημικός

Εκπαιδευτικός B/θμιας Εκπ/σης

ΕΙΚΟΝΟΓΡΑΦΗΣη

Θεόφιλος Χατζητσομπάνης,

Σκιτσογράφος

ΦΙΛΟΛΟΓΙΚΗ ΕΠΙΜΕΛΕΙΑ

Ευαγγελία Μπουσούνη, Φιλόλογος
υπεύθυνΟΣ του μαθήματος

και του υποεργου
κατά τη συγγραφή
Αντώνιος Μπομπέτσης,

Σύμβουλος του Π.Ι.

ΕΞΩΦΥΛΛΟ
Ερατώ Χατζησάββα, Ζωγράφος
προεκτυπωτικές εργασίες

ΑΦΟΙ Ν. ΠΑΠΠΑ & ΣΙΑ Α.Ε.Β.Ε.,

Ανώνυμος Εκδοτ. & Εκτυπ. Εταιρεία

προσαρμογή του βιβλίου για μαθητές με ΜΕΙΩΜΕΝΗ όραση
Ομάδα Εργασίας

Αποφ. 16158/6-11-06 και 75142/Γ6/11-7-07 ΥΠΕΠΘ
ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

Σ. Αβραμιώτης, Β. Αγγελόπουλος
Γ. Καπελώνης, Π. Σινιγάλιας
Δ. Σπαντίδης, Α. Τρικαλίτη, Γ. Φίλος
ΑΝΑΔΟΧΟΣ ΣΥΓΓΡΑΦΗΣ:

Ελληνικά Γράμματα
ΧΗΜΕΙΑ

Β΄ ΓΥΜΝΑΣΙΟΥ
ΤΕΤΡΑΔΙΟ ΕΡΓΑΣΙΩΝ

Τόμος 2ος
Γενική Ενότητα 3
[image: image2.jpg]ATHoOoWalpIKOC aépacg

O Ava&ipévng vrootipile
011 0 aépag anotedel TV apyi TOV TAVTOV.
Me mokveor] tov dnpovpyifnke n I'n xa
HE apaimat) TOV 1) POTIA Kol TA OVPAVIE COHATA.
H I'n, o ‘Hhog kat n Zedvy sivar enineda
kat oTnpilovral amd tov atpa.

Xopig Tov aépa de Oa vapyav
ot ovvOfKeS yia va dnpiovpynBei
1 Con 67w TV EEpovpE.
H I'n ba qtav
£vag TaympEVog ThaviTIG.

O Avagaybpag anéderée ™y dmapén
0V afpa méfovtag pia Couci ko).

O avBpwmog £xer peyakn evdovy

Yl T pOTAVeN TOL afpu Kt ot
emotipoveg yperdletar drapkhg
va acyolobvral pe ™ feitioon

Tov pedédov avtippinavens.

O aépug mepiéyen
0&VYGV0, GVOTATIKG anapaitnTo
Yo Sraripnon mg Long,

\ S10&&id10 Tov avlpaka,
anapaitnto ya) Bacikn
Aerrovpyia g Long
™ potochvies.

- -
Xopig tov aépa 8¢ Oa propovoay
Vo TETOVY T0 TOVAIG, Ta agponhiva,
Ta aEPOCTATA KTA.,
00t va Tal18e000V Ta 16TI0PGPE.
Mog Ou Ntay Gpoye 0 TOMTIGHOG pog
F0pig avtd;

Ty evotnto avth nepthapPfavoviar to ke@aiaa:
3.1 Z96T00N TOV GTROGPUIPIKOD afpa
3.2 O&vyévo

3.3 Awo&eidro Tov avlpaka
3.4 H pomavon Tov aépa

[image: image3.jpg]= O

[image: image4.jpg]Ztnv evotnTo vt nepthauPdvovral To Ke@aiata:
: 4.1 To £dagog Kol To VTEdagog
: 4.2 Pomavon Tov £6Ggovg

[image: image5.jpg]

Στην ενότητα αυτή περιλαμβάνονται τα κεφάλαια

3.1 Σύσταση του ατμοσφαιρικού αέρα
3.2 Οξυγόνο
3.3 Διοξείδιου του άνθρακα
3.4 Η ρύπανση του αέρα

3 Ατμοσφαιρικός αέρας

3.1. Σύσταση του ατμοσφαιρικού
αέρα

ΕΠΕΚΤΑΣΗ – ΕΜΒΑΘΥΝΣΗ

1. Χαρακτήρισε τις προτάσεις ως σωστές (Σ) ή λανθασμένες (Λ):

α. Ο ατμοσφαιρικός αέρας είναι μείγμα.....................

β. Το συστατικό που βρίσκεται σε μεγαλύτερη αναλογία στον αέρα είναι το οξυγόνο.....................

γ. Το ασβεστόνερο, όταν παραμένει μέσα σε καλά κλεισμένη φιάλη, δε θολώνει.....................

δ. Η περιεκτικότητα του αέρα στα διάφορα συστατικά του δεν είναι σταθερή.....................
2. Στο παρακάτω σχέδιο μέσα στις λεκάνες 1 και 2, που περιέχουν νερό, έχουμε βυθίσει δύο ποτήρια και τα κρατάμε σταθερά στη θέση που φαίνεται. Σε κάποιο από τα δύο ποτήρια είναι αδύνατον να υπάρχει αέρας όπως φαίνεται στο σχέδιο. Ανάφερε ποιο είναι αυτό το ποτήρι και αιτιολόγησε την απάντησή σου;

……
3. Ο Βασίλης και ο Σπύρος δούλε-ψαν στο ίδιο εργαστήριο και υπο-λόγισαν την περιεκτικότητα του αέρα σε οξυγόνο. Και οι δύο χρησιμοποίησαν την ίδια μέθοδο και πραγματοποίησαν ταυτόχρονα τα πειράματά τους. Ο Βασίλης όμως έκανε την εξής τροποποίηση: πέρασε τον αέρα μέσα από μια ουσία που κατακρατεί την υγρασία (υγροσκοπική) και στη συνέχεια εφάρμοσε τη μέθοδο. Ο Βασίλης βρήκε την περιεκτικότητα του αέρα σε οξυγόνο 20,3% ν/ν, ενώ ο Σπύ-ρος 19,4% ν/ν. Εξήγησε πού οφεί-λεται η διαφορά στο αποτέλεσμα.
……

4. «Η Ιστορία της ατμόσφαιρας». Πριν από μερικά δισεκατομμύρια χρόνια, πολύ πριν η ζωή εμφανι-στεί στον πλανήτη μας, η ατμό-σφαιρα της Γης ήταν πολύ πλούσια σε διοξείδιο του άνθρακα (πάνω από 80%), είχε πολύ λιγότερο από σήμερα άζωτο (10%), λίγο υδρογό-νο και καθόλου οξυγόνο. Με την εμφάνιση των πρώτων φωτοσυν-θετικών οργανισμών, πριν από δύο περίπου δισεκατομμύρια χρόνια, η σύσταση της ατμόσφαιρας βαθμιαία μεταβλήθηκε: η ποσότητα του διοξειδίου του άνθρακα μειώθηκε, το άζωτο και το οξυγόνο αυξήθηκαν και το υδρογόνο εξαφανίστηκε. Η νέα μορφή της ατμόσφαιρας επέτρεψε την εμφάνιση και άλλων οργανισμών, για να φτάσουμε στη μορφή ζωής που γνωρίζουμε σήμερα.

Με βάση τις γνώσεις σου και από τη Βιολογία, προσπάθησε να απαντήσεις στις ερωτήσεις:

α. Από πού προήλθε το οξυγόνο της ατμόσφαιρας;

β. Ποιος ήταν ο ρόλος των φωτο-συνθετικών οργανισμών στην αλλαγή της σύστασης της ατμόσφαιρας;

……

3.2. Οξυγόνο
ΕΠΕΚΤΑΣΗ – ΕΜΒΑΘΥΝΣΗ

1. Ποια από τις παρακάτω χημικές εξισώσεις, Α, Β και Γ, περιγράφει αντίδραση καύσης χημικής ένωσης;

Α. 2Η2 + Ο2 (2Η2O
Β. CΗ4 + 2Ο2 (CΟ2 + 2Η2O
Γ. S + Ο2 (SO2
2. Συμπλήρωσε τις παρακάτω χημικές εξισώσεις:

2Η2 + Ο2 (.........

CΗ4 + 2O2 (........ +

S + O2 (.........

2Μg + O2 (.........

4Fe + 3O2 (.........

3. Περίγραψε ένα πείραμα παρα-σκευής οξυγόνου.

……

4. Μέτρησε τα άτομα του οξυγόνου στα αντιδρώντα και στα προϊόντα των παρακάτω χημικών εξισώσεων.

α. 2Μg + O2 (2ΜgO
στα αντιδρώντα είναι, στα προϊόντα είναι
β. CΗ4 + 2O2 (CO2 + 2Η2O
στα αντιδρώντα είναι, στα προϊόντα είναι
5. Συμβόλισε με προσομοιώματα τις παρακάτω χημικές εξισώσεις:
α. C + O2 (CO2
	C
	+
	O2
	(
	CO2

	
	
	
	
	

β. S + SO2 (SO2
	S
	+
	O2
	(
	SO2

	
	
	
	
	

γ. 2Η2 + Ο2 (2Η2Ο
	2Η2
	+
	O2
	(
	2Η2Ο

	
	
	
	
	

6. Τα φυτά συνθέτουν την τροφή τους από απλές χημικές ουσίες με τη διαδικασία της φωτοσύνθεσης. Αναζήτησε πληροφορίες από κάποιο βιβλίο Βιολογίας (π.χ. Βιολογία της Α΄ Γυμνασίου) ή από άλλη πηγή και προσπά​θησε να απαντήσεις στις παρακάτω ερωτήσεις:

α. Ποιες απλές χημικές ουσίες χρησιμοποιούν τα φυτά κατά τη φωτο​σύνθεση;

...

β. Πού βρίσκουν τα φυτά αυτές τις απλές χημικές ουσίες;

...

γ. Σε ποια κυτταρικά οργανίδια πραγματοποιείται η φωτοσύνθεση;

...

δ. Ποια ενεργειακή πηγή χρησιμοποιείται για τη φωτοσύνθεση;

...

ε. Ποιες χημικές ουσίες παράγουν τα φυτά κατά τη φωτοσύνθεση;

...

στ. Ποιοι οργανισμοί χρησιμο-ποιούν αυτές τις χημικές ουσίες που παρά​γουν τα φυτά και με ποιο τρόπο;

...

3.3. Διοξείδιο του άνθρακα
ΕΠΕΚΤΑΣΗ – ΕΜΒΑΘΥΝΣΗ

1. Έχεις δύο μπουκάλια με αναψυκτικό, το ένα εκτός ψυγείου και το άλλο μόλις το έβγαλες από το ψυγείο. Όταν ανοίγεις και τα δύο μπουκάλια, διαπιστώνεις ότι στο μπουκάλι που έβγαλες από το ψυγείο σχηματίζονται λιγότερες φυσαλίδες αερίου. Πότε διαλύεται ευκολότερα το CO2 σε χαμηλή ή σε υψηλή θερμοκρασία;

..

2. Επίλεξε ποια από τα παρακάτω θα συμβούν, αν μειωθούν δραστικά οι καύσεις ανθρακούχων καυσίμων στη Γη, και βάλε τα σε χρονική σειρά:

α. Θα αυξηθεί η θερμοκρασία του πλανήτη.

β. Θα μειωθεί η περιεκτικότητα της ατμόσφαιρας σε CO2.
γ. Θα μειωθούν τα ακραία καιρικά φαινόμενα.
δ. Θα αυξηθεί η απορρόφηση των υπέρυθρων ακτίνων.
ε. Θα μειωθεί η μέση θερμοκρασία του πλανήτη.
στ. Θα μειωθεί η απορρόφηση των υπέρυθρων ακτίνων.
ζ. Θα αυξηθούν τα ακραία καιρικά φαινόμενα.
η. Θα αυξηθεί η ακτινοβολία του Ήλιου πάνω στη Γη.

...
3. Προβλήματα όπως το φαινόμενο του θερμοκηπίου δεν έχουν μία μόνο λύση, αλλά μπορούν να αντιμετωπιστούν με τη λήψη πολλών μέτρων σε συνδυασμό. Ποια από τα παρακάτω μέτρα νομίζεις ότι μπορούν να συμ​βάλουν στη μείωση της έντασης του φαινομένου του θερμοκηπίου;

α. Εξοικονόμηση ενέργειας στο σπίτι και στη βιομηχανία.

β. Αντικατάσταση των κινητήρων που χρησιμοποιούν βενζίνη «super» με αυτών που χρησιμο-ποιούν αμόλυβδη βενζίνη.

γ. Αύξηση του πράσινου στις πόλεις και στην εξοχή.

δ. Γενικευμένη χρήση των μέσων μαζικής μεταφοράς.

ε. Αύξηση της παραγωγής αιολικής, ηλιακής και πυρηνικής ενέργειας.

Προσπάθησε να αιτιολογήσεις τις απαντήσεις σου.

...

3.4. Η ρύπανση του αέρα
ΕΠΕΚΤΑΣΗ – ΕΜΒΑΘΥΝΣΗ

1. Ο αέρας που αναπνέουμε είναι ένα μείγμα. Το μείγμα αυτό θεω-ρείται ομογενές, σε ορισμένες όμως περιπτώσεις είναι ετερογενές. Αναζήτησε πληροφορίες σχετικά με τα συστατικά του αέρα και απάντη-σε στις ερω​τήσεις:

α. Ανάφερε ένα συστατικό του αέρα που τον κατατάσσει στα ετερογενή μείγματα. Από πού προέρχεται αυτό το συστατικό;
...
β. Ποια συστατικά υπάρχουν στον αέρα εκτός από το οξυγόνο και το άζωτο;

...

2. Μελέτησε τα κείμενα που ακολου-θούν και προσπάθησε να απαντή-σεις στις σχετικές ερωτήσεις.

1ο κείμενο: Διοξείδιο του θείου (SO2)
«Το διοξείδιο του θείου (SO2) είναι ένας από τους κύριους ρύπους αστικών περιοχών. Είναι αέριο άχρωμο, το οποίο έχει χαρακτηριστική οσμή... Προέρχεται από την καύση καυσίμων που περιέχουν θείο και από άλλες βιομηχανικές διεργασίες. Κύριες πηγές του σε αστικές περιοχές είναι η κεντρική θέρμανση και τα πετρελαιοκίνητα αυτοκίνητα. Οι πιο πάνω πηγές, λόγω του ότι σχετίζονται έμμεσα ή άμεσα με την ανθρώπινη δραστηριότητα, ονομά-ζονται ανθρωπογενείς. Υπάρχουν βέβαια και οι λεγόμενες φυσικές πηγές (θάλασσα, αναερόβια βακτήρια στο χώμα, ηφαι​στειακή δραστηριότητα).

Η επίδραση του διοξειδίου του θείου (SO2) στον άνθρωπο γίνεται εμφανής σε μεγάλες περιεκτικότη-τες (SO2) στον αέρα. Οι επιδράσεις αυτές εκδηλώνονται, σε πρώτη φάση, με αύξηση της νοσηρότητας σε ευαίσθητα άτομα και μπορούν να προκαλέσουν από απλό δάκρυσμα στα μάτια μέχρι και αναπνευστικά και καρδιακά νοσήματα. Σε δεύτερη φάση, το διοξείδιο του θείου (SO2) σε συνδυασμό με τα στερεά αιωρούμενα σωματίδια είναι δυνατό να προκαλέσει αύξηση της θνησιμότητας. Χαρα​κτηριστικό είναι το παράδειγμα του Λονδίνου, όπου στις 5-9 Δεκεμβρίου 1952 οι συγκεντρώσεις του διοξειδίου του θείου (SO2) έφτασαν πολύ ψηλά (3.800 μg/m3) και παρατηρήθηκαν 4.000 θάνατοι παραπάνω από τους αναμενόμενους».

Πηγή: ΠΕΡΠΑ – Πρόγραμμα Ελέγ-χου Ρύπανσης Περιοχής Αθήνας

Ερωτήσεις

α. Ποιες είναι οι ανθρωπογενείς πηγές διοξειδίου του θείου (SO2) ; (Υπογράμμισέ τες στο κείμενο.)

β. Ποιες είναι οι φυσικές πηγές διοξειδίου του θείου (SO2) ; (Υπογράμμισέ τες.)

γ. Σε μια αστική περιοχή ποιες είναι οι πηγές εκπομπής διοξειδίου του θείου (SO2) ;
...

δ. Ένας σταθμός μέτρησης ατμοσφαιρικής ρύπανσης έχει μικρότερες τιμές διοξειδίου του θείου (SO2) κάθε σαββατοκύριακο. Πώς μπορείς να ερμηνεύσεις το στοιχείο αυτό;

..

ε. Ένας σταθμός μέτρησης ατμοσφαιρικής ρύπανσης έχει μέγιστες τιμές διοξειδίου του θείου (SO2) στις 9 το πρωί και στις 10 το βράδυ. Μπο​ρείς να υποθέσεις κάποιες αιτίες αυτής της αύξησης των τιμών;

..
στ. Σε κάθε πόλη οι τιμές διοξειδίου του θείου (SO2) παρουσιάζουν γενικά ύφεση (μείωση) κατά τη διάρκεια του καλοκαιριού. Γιατί;

..

2ο κείμενο: Τι είναι τα οξειδίου του αζώτου (ΝΟχ);
«Το άζωτο του αέρα ή των καυσί-μων, όταν καίγεται με την παρουσία του οξυγόνου, μετατρέπεται σε οξείδια του αζώτου (ΝΟχ). Αρχικά σχηματίζεται το μονοξείδιο του αζώτου (ΝΟ) και στη συνέχεια, με την παρουσία του φωτός, δημιου-ργείται το διοξείδιο του αζώτου (ΝΟ). Αυτό έχει ένα καφεκόκκινο χρώμα και γι' αυτό το νέφος που δημιουργεί​ται λέγεται και καφέ νέφος. Επίσης, το νέφος αυτό λέγε-ται και φωτοχημι​κό, επειδή βοηθάει και το φως στη δημιουργία του.

Τα οξείδια του αζώτου στην Αττική προέρχονται κατά 28% περίπου από τη βιομηχανία και το υπόλοιπο από τα αυτοκίνητα».

Πηγή: ΠΕΡΠΑ – Πρόγραμμα Ελέγχου Ρύπανσης Περιοχής Αθήνας

Ερωτήσεις
α. Ποια οξείδια του αζώτου (ΝΟχ) συμμετέχουν στο σχηματισμό του φωτοχημικού νέφους;
..

β. Πώς το μονοξείδιο του αζώτου (ΝΟ) μετατρέπεται σε διοξείδιο του αζώτου (ΝΟ2);

..

γ. Ποια είναι η κυριότερη πηγή
εκπομπής των ρύπων αυτών;

..

δ. Το διοξείδιο του αζώτου (ΝΟ2) χαρακτηρίζεται δευτερογενής ρύπος.

Μπορείς να δώσεις κάποια εξήγηση γι’ αυτό;

...

ε. Ποιες ώρες την ημέρα θα έχει μεγαλύτερες τιμές το διοξείδιο του αζώτου (ΝΟ2) σε μια πόλη και γιατί;

...

στ. Ποια εποχή, χειμώνα ή καλοκαίρι, θα έχει υψηλότερες τιμές το διοξείδιο του αζώτου (ΝΟ2) και γιατί;

...
Γενική Ενότητα 4

 1 … όπως το βλέπει ο

φωτογράφος
 2 … όπως το βλέπει ο ζωγράφος
 3 … όπως το βλέπει ο
στρατιωτικός
 4 … όπως το βλέπει ο γεωλόγος
 5 ... όπως το βλέπει ο χημικός
Στην ενότητα αυτή περιλαμβάνονται τα κεφάλαια:
 4.1 Το έδαφος και το υπέδαφος

 4.2 Ρύπανση του εδάφους
[[
4.1. Το έδαφος και το υπέδαφος

ΕΠΕΚΤΑΣΗ – ΕΜΒΑΘΥΝΣΗ

1. Συμπλήρωσε τα κενά με τις κατάλληλες λέξεις:

Κάτω από το έδαφος βρίσκεται το, ένα συμπαγές, άγονο

στρώμα από σκληρά υλικά, που ποικίλλουν σε.................. και χρώμα και έχουν σχηματιστεί με διάφορες διαδικασίες. Περιοχές του υπεδά-φους με παρόμοια σύσταση, που σχηματίστηκαν με τον ίδιο τρόπο, αποτελούν τα
Τα πετρώματα αποτελούνται από τα....................., τα οποία έχουν καθορισμένη χημική σύσταση. Τα ορυκτά από τα οποία μπορούν να παρασκευαστούν καθαρά μέταλλα με οικονομικά συμφέρουσα μέθοδο ονομάζονται.................................... Τα καύσιμα που εξάγονται από τη γη, όπως είναι το κάρβουνο (λιθάνθρακες), ο λιγνίτης, η τύρφη, το πετρέλαιο, ονομάζονται Τα μάρμαρα, οι γρανίτες και τα αδρανή υλικά για την οικοδομική και την οδοποιία (χαλίκια και άμμο) λέγονται προϊόντα..............................

2. Διάβασε το παρακάτω κείμενο και απάντησε τις ερωτήσεις που ακολουθούν:

«Το έδαφος, το νερό και ο αέρας αποτελούν τους τρεις κύριους φυσι-κούς πόρους. Οι εδαφικοί πόροι είναι περιορισμένοι και δεν αποτελούν παρά ένα επιφανειακό στρώμα, λεπτό και εύθραυστο, εξαιρετικά ευπαθές στην υπερεκμε-τάλλευση και την κακή διαχείριση. Όλα τα γήινα οικοσυστήματα εξαρτώνται από το έδαφος. Χωρίς αυτό τα φυτά που μας παρέ​χουν την τροφή, τις φυτικές ίνες, την καύσιμη ύλη, το ξύλο για τις κατα-σκευές και το οξυγόνο δε θα μπορούσαν να αναπτυχθούν».

Πηγή: Πρόγραμμα των Ηνωμένων Εθνών για το Περιβάλλον

α. Το έδαφος είναι ένας φυσικός πόρος σε αφθονία;

..
β. Το έδαφος είναι ένας φυσικός πόρος ανθεκτικός;

Το έδαφος και το υπέδαφος

..
γ. Με ποιους τρόπους το έδαφος στηρίζει τη ζωή στον πλανήτη;

...

3. «Ενημερωμένος καταναλωτής». Στα σκουπίδια μιας τετραμελούς οικογένειας στην Ελλάδα περιλαμ-βάνονται κάθε μέρα τα παρακάτω: 2 πλαστικά μπουκάλια από γάλα του ενός λίτρου, 2 αλουμινένια κουτιά αναψυκτικού, 1 εφημερίδα, 2 πλαστικές σακούλες, 1 μπουκάλι του 1½ λίτρου από εμφιαλωμένο νερό, 1 μπουκάλι μπίρας από γυαλί, 40 g πλαστικό από υλικά συσκευασίας, 50 g χαρτί από υλικά συσκευασίας. Αν θεωρήσουμε ότι η οικογένεια αυτή είναι αντιπροσω-πευτική του ελληνικού «μέσου όρου»:

α. Υπολόγισε, αφού πρώτα κάνεις τις απαραίτητες ζυγίσεις, πόσα g σκουπίδια από τα παραπάνω υλικά αντιστοιχούν συνολικά σε όλους τους Έλληνες στη διάρκεια ενός έτους.
...
β. Κατάταξε τα παραπάνω υλικά στις εξής κατηγορίες: γυαλί, πλαστικό, χαρτί, αλουμίνιο. Στη συνέχεια υπολόγισε πόσα g από κάθε υλικό αντιστοιχούν σε όλους τους Έλληνες στη διάρκεια ενός έτους.

..

Δραστηριότητα: Μην ξεχνάς ότι στα καθημερινά σκουπίδια περιλαμβάνονται και άλλα (όπως είναι τα υπολείμματα τροφών ή άλλα «άχρηστα» υλικά) που δεν κατηγοριοποιούνται εύκολα. Μια ενδιαφέρουσα δραστηριότητα είναι να καταγράψεις τα καθημερινά σκουπίδια που «παράγονται» στο σπίτι σου για ορισμένο αριθμό ημερών (π.χ. μία εβδομάδα). Στη συνέχεια μπορείς να τα χωρίσεις σε κατηγορίες, να υπολογίσεις την ποσότητά τους για κάθε κατηγορία (όπως έκανες παραπάνω) και να προβλέψεις πόση ποσότητα σκουπιδιών «παράγει» η οικογένειά σου σε ένα έτος, πόση ποσότητα αντιστοιχεί σε κάθε άτομο κτλ. Πόσα από τα απορρίμματα που υπολόγισες μπορούν να ανακυκλωθούν;

4.2. Ρύπανση του εδάφους

ΕΠΕΚΤΑΣΗ – ΕΜΒΑΘΥΝΣΗ

Διάβασε το παρακάτω κείμενο και απάντησε στις ερωτήσεις που ακολουθούν:

Υποβάθμιση του εδάφους
Η εδαφογένεση είναι μια μακρο-χρόνια διαδικασία:
(Αρχίζει με την αποσάθρωση των πετρωμάτων (θρυμματισμός, έκπλυση των ορυκτών κ.ά.).

(Στη συνέχεια έρχονται στην περιοχή οι μικροοργανισμοί (φύκη και βακτήρια).

(Ακολουθούν οι λειχήνες και οι φυτικοί οργανισμοί. Από τις εκκρί-σεις τους η διάβρωση των πετρω-μάτων γίνεται ακόμα πιο έντονη. Σταδιακά μαζεύεται αρκετή οργανική ύλη και συστατικά του χούμου (δηλαδή του εύφορου χώματος που προέρχεται από την αποσύνθεση των διάφορων οργανισμών, στο οποίο μπορούν να αναπτυχθούν φυτά).

Η εξέλιξη αυτή είναι για τα ανθρώπινα μέτρα πολύ αργή. Υπολογίζεται ότι για το σχηματισμό 1 cm γόνιμου εδάφους απαιτούνται, ανάλογα με τις κλιματικές συνθή-κες, από 100 ως 400 χρόνια. Για το λόγο αυτό ένα πολύ σημαντικό περιβαλλοντικό πρόβλημα είναι η απώλεια εδαφών. Μεγάλες ποσότητες γόνιμου εδάφους καταστρέφονται κάθε χρόνο μέσα από τις παρακάτω διαδικασίες.

Διάβρωση

Το έδαφος προστατεύεται αποτε-λεσματικά από τη βλάστηση. Αυτό συμβαίνει, επειδή:

(Τα φυλλώματα των φυτών μειώ-νουν την ορμή του ανέμου και της βροχής.

(Οι ρίζες των φυτών συγκρατούν το έδαφος.

(Η βλάστηση γενικά απορροφά μεγάλες ποσότητες νερού.

Όταν σε μια περιοχή έχουμε μείωση της βλάστησης (από πυρ-καγιές, υπερβόσκηση κ.ά.), τότε μεγάλες ποσότητες εδάφους μετα-φέρονται από τον άνεμο και το νερό της βροχής στη θάλασσα, και έτσι έχουμε το φαινόμενο της διάβρωσης.

Ερημοποίηση

Όταν σε μια περιοχή:

(γίνεται εντατική καλλιέργεια των εδαφών,

(χρησιμοποιούνται για την καλλιέργεια ακατάλληλες μέθοδοι,

(γίνεται υπερβόσκηση,

(γίνεται κακή άρδευση,

μετά από κάποιο διάστημα το έδαφος παύει να είναι γόνιμο και δεν μπορεί να θρέψει πλέον τους οργανισμούς (φυτά, ζώα, ανθρώ-πους) που ζουν εκεί, με συνέπεια να μοιάζει πλέον με την έρημο. Γι' αυτό λέμε ότι έχουμε ερημοποίηση των εδαφών.

Ερωτήσεις

α. Γιατί το έδαφος είναι ένας φυσικός πόρος που απαιτεί προστασία;

...
β. Με ποιους άλλους φυσικούς πόρους συνδέεται η διατήρηση του εδάφους;

..

Φύλλα Εργασίας

από τον Εργαστηριακό Οδηγό

1η Εργαστηριακή άσκηση: Μελέτη ορισμένων ιδιοτήτων των υλικών
Μέρος 1ο: Σύγκριση και κατάταξη διάφορων υλικών ως προς τη σκληρότητά τους

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ: ΚΑΤΑΓΡΑΦΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΩΝ
Σύγκριση και κατάταξη διάφορων υλικών ως προς τη σκληρότητα τους

1. Α. Συμπλήρωσε τις παρακάτω προτάσεις με βάση τις δοκιμασίες που έκανες:

α. Τριβή χαλκού και σιδήρου: Οχαράσσει ο , άρα ο είναι σκληρότερος από το.........................
β. Τριβή πλαστικού και ξύλου: Το........................... χαράσσει το, άρα το. είναι σκληρότερο από το...................

Β. Μετά τη σύγκριση ανά δύο της σκληρότητας των υλικών που έκανες προηγουμένως, κατάτα​ξε τα υλικά χαλκός, πλαστικό, σίδηρος και ξύλο σε ενιαία σειρά αυξανόμενης σκληρότητας:

..

2. Α. Για καθένα από τα υλικά που σου δίνονται σημείωσε ένα και στη στήλη των υλικών που τα χαράζουν:
(ο πίνακας στην επόμενη σελίδα)

	Πίνακας σκληρότητας υλικών

	Υλικά
	Νύχι
1-2
	Νόμισμα 5 λεπτών
3
	Καρφί σιδερέ-νιο 4
	Γυαλί
5
	Ατσάλι (μαχαι-ράκι) 6
	Δε χα-ράσσε-ται >6

	Κιμωλία
	
	
	
	
	
	

	Έλασμα από χαλκό
	
	
	
	
	
	

	Ξύλο
	
	
	
	
	
	

	Φελλός
	
	
	
	
	
	

	Πλαστικό (χάρακας)
	
	
	
	
	
	

	Μάρμαρο
	
	
	
	
	
	

	Κερί
	
	
	
	
	
	

Β. Κατάταξε όλα τα υλικά που χρησιμοποίησες σε σειρά αυξανόμενης σκληρότητας.

...
1η Εργαστηριακή άσκηση: Μελέτη ορισμένων ιδιοτήτων των υλικών
Μέρος 2ο: Σύγκριση και κατάταξη διάφορων υλικών ως προς τη πυκνότητά τους

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ: ΚΑΤΑΓΡΑΦΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΩΝ

Σύγκριση και κατάταξη διάφορων υλικών ως προς την πυκνότητά τους

1. Προσδιορισμός της πυκνότητας των υγρών

Κατάγραψε τις μετρήσεις και υπολόγισε τα αντίστοιχα μεγέθη:
(ο πίνακας στην επόμενη σελίδα)
	Υγρό
	Οινόπνευμα
	Νερό

	Μάζα κυλίνδρου m1 (g)
	
	

	Όγκος υγρού
V (mL)
	
	

	Μάζα κυλίνδρου και υγρού m2 (g)
	
	

	Μάζα υγρού

m=m2-m1 (g)
	
	

	Πυκνότητα υγρού ρ=m/V (g/mL)
	
	

2. Προσδιορισμός της πυκνότητας των στερεών αντικειμένων

Κατάγραψε τις μετρήσεις που έκανες και υπολόγισε τα αντίστοιχα μεγέθη:
(στην επόμενη σελίδα)

	Υγρό
	Νόμι-σμα 5 λεπτών
	Σιδε-ρένια καρφιά
	Χάλκι-νο σύρμα

	Τελικός όγκος Vτελ (cm3)
	
	
	

	Αρχικός όγκος

Vαρχ (cm3)
	
	
	

	Όγκος μετάλλου V=Vτελ–Vαρχ
	
	
	

	Μάζα μετάλ-λου m (g)
	
	
	

	Πυκνότητα μετάλλου ρ=m/V
	
	
	

3. Κατάταξε όλα τα υλικά που χρησιμοποίησες σε σειρά αυξανόμενης πυκνότητας.

..

2η Εργαστηριακή άσκηση: Εξέταση της δυνατότητας διάλυσης ορισμένων υλικών στο νερό

Μέρος 1ο: Εξέταση δημιουργίας διαλυμάτων με νερό

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ: ΚΑΤΑΓΡΑΦΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΩΝ
Εξέταση δημιουργίας διαλυμάτων με νερό
1. Κατάγραψε τις παρατηρήσεις σου κατά τη διάλυση του υπερμαγ-γανικού καλίου στο νερό.

..

2. Κατάγραψε τις παρατηρήσεις σου από τη δοκιμασία διάλυσης του μελανιού.

..
3. Συμπλήρωσε τα κενά στο παρακάτω κείμενο:

Το φαινόμενο της διάχυσης του υπερμαγγανικού καλίου στο νερό λέγεται.....................Το νερό είναι ο....................., γιατί είναι σε αναλογία και γιατί είναι σε υγρή κατάστα​ση. Το υπερμαγγανικό κάλιο είναι η ..

4. Κατά την προσθήκη του υπερμαγγανικού καλίου στο νερό σε ποια από τις δύο χρονικές στιγμές λέμε ότι έχει σχηματιστεί διάλυμα, πριν ή μετά την ανάδευση με τη γυάλινη ράβδο; Αιτιο​λόγησε την απάντησή σου.

..

5. Το μελάνι διαλύεται στο λάδι ή στο νερό; Αιτιολόγησε με συντομία την απάντησή σου.

..

2η Εργαστηριακή άσκηση: Εξέταση της δυνατότητας διάλυσης ορισμένων υλικών στο νερό
Μέρος 2ο: Εξέταση δυνατότητας διάλυσης υλικών στο νερό

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ: ΚΑΤΑΓΡΑΦΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΩΝ
Εξέταση δυνατότητας διάλυσης υλικών στο νερό

1. Σημείωσε τις παρατηρήσεις σου από την προσθήκη νερού στους επτά δοκιμαστικούς σωλήνες.
(στην επόμενη σελίδα)

	Σωλήνας
	Υλικό
	Παρατήρηση: διαλυτό ή αδιάλυτο

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

2. Κατάταξε τα υλικά αλάτι, σόδα, ζάχαρη, άμμος, λάδι, οινόπνευμα και ασετόν σε διαλυτές και αδιάλυτες στο νερό ουσίες:
	Διαλυτές στο νερό
	

	Αδιάλυτες στο νερό
	

3η Εργαστηριακή άσκηση: Παρασκευή διαλυμάτων ορισμένης περιεκτικότητας

Μέρος 1ο: Παρασκευή υδατικού διαλύματος χλωριούχου νατρίου και υπολογισμός της περιεκτι-κότητάς του στα εκατό βάρος προς βάρος (% w/w)
Μέρος 2ο: Παρασκευή υδατικού διαλύματος χλωριούχου νατρίου και υπολογισμός της περιεκτικό-τητάς του στα εκατό βάρος προς όγκο (% w/ν)

Μέρος 3ο: Παρασκευή υδατικού διαλύματος αλκοόλης και υπολογι-σμός της περιεκτικότητάς του στα εκατό όγκο προς όγκο (% w/ν)

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ: ΚΑΤΑΓΡΑΦΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΩΝ
Παρασκευή διαλυμάτων ορισμένης περιεκτικότητας

1. Συμπλήρωσε τα κενά στο παρακάτω κείμενο:

Για να παρασκευάσω 250 mL διάλυμα χλωριούχου νατρίου 4% w/ν, ζυγίζω σε ποτήρι ζέσεως των 250 mL....................g αλάτι. Κατόπιν προσθέτω...................., μέχρις ότου ο ζυγός να δείξει περίπου Αναδεύω, ώστε να....................όλο το αλάτι και να προκύψει..................... Μεταγγίζω το περιεχόμενο του ποτηριού σε ογκομετρική φιάλη των mL. Προσθέτω νερό μέχρι

...................., πωματίζω την ογκο-μετρική φιάλη και την ελαφρά.

2. Στο βήμα 6 του 2ου μέρους γιατί πρέπει να ξεπλύνεις το ποτήρι και να μεταφέρεις τα απόνερα στην ογκομετρική φιάλη;

...

3. Ένας μαθητής προσέθεσε νερό στην ογκομετρική φιάλη πάνω από τη χαραγή. Το διάλυμα που παρα-σκεύασε έχει τη ζητούμενη περιε-κτικότητα, μεγαλύτερη ή μικρότερη; Γράψε τη σωστή απάντηση και μια σύντομη αιτιολόγηση.

...

4η Εργαστηριακή άσκηση: Διαχωρισμός μειγμάτων
Μέρος 1ο: Διαχωρισμός μείγματος με απόχυση Μέρος 2ο: Διαχωρισμός μείγματος με διήθηση Μέρος 3ο: Διαχωρισμός χρωστικών με χρωματογραφία χάρτου

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ: ΚΑΤΑΓΡΑΦΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΩΝ

1. Συμπλήρωσε τα κενά στις παρακάτω προτάσεις:

α. Το υγρό πάνω από την άμμο είναι, ενώ πάνω από τη σκόνη της κιμωλίας είναι................... Το πρώτο μείγμα παρουσιάζει αυτή την εικόνα, επειδή τα κομμάτια της άμμου είναι σχετικά μεγάλα, με αποτέλεσμα να είναι τοντου ποτηριού.
Αντί​θετα, στο δεύτερο μείγμα, τα κομμάτια της κιμωλίας είναι σχετικά πολύ μικρά, με αποτέλε​σμα ένα με-γάλο μέρος από αυτά να
β. Για να διαχωρίσουμε ένα μείγμα όπως αυτό της άμμου με το νερό, κάνουμε.........................
Για να διαχωρίσουμε ένα μείγμα όπως αυτό της κιμωλίας με το νερό, κάνουμε.........................
γ. Γενικά, όταν η στερεή και η υγρή φάση ενός μείγματος είναι διακρι-τές, κάνουμε,διαφορετικά κάνουμε....................
2. Με βάση την εμπειρία σου, γράψε δίπλα σε καθένα από τα παρακάτω μείγματα ένα Α, αν θα τα διαχώριζες με απόχυση, ή ένα Δ, αν θα τα διαχώριζες με διήθηση:
	Νερό με βότσαλα
	

	Άνθη από χαμομήλι με ζεστό νερό
	

	Τυρί φέτα με αλατόνερο
	

	Ελιές με αλατόνερο
	

	Γαλλικός καφές με ζεστό νερό
	

	Κεράσια με οινόπνευμα
	

3. Συμπλήρωσε τον παρακάτω πίνακα με τα χρώματα που παρατήρησες στη χρωματογραφία:
	
	Χρώματα στα οποία διαχωρίστηκε

	Χρώμα καραμέλας
	1ο χρώ-μα
	2ο χρώ-μα
	3ο χρώ-μα
	4ο χρώ-μα

	Πράσινο
	
	
	
	

	Καφέ
	
	
	
	

	Πορτοκαλί
	
	
	
	

4. Σε κάθε λωρίδα χαρτιού χρωμα-τογραφίας είναι διακριτές όλες οι ζώνες των χρωμάτων; Αν όχι, δώσε μια σύντομη εξήγηση.

..
5. Αν άφηνες περισσότερο χρόνο τις λωρίδες του διηθητικού χαρτιού μέσα στο διαλύτη, οι ζώνες των χρωμάτων θα ήταν πιο διακριτές; Αιτιολόγησε την απάντησή σου;

..
5η Εργαστηριακή άσκηση: Προσδιορισμός του σημείου βρασμού του καθαρού νερού και διαλυμάτων χλωριούχου νατρίου διαφορετικής περιεκτικότητας

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ: ΚΑΤΑΓΡΑΦΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΩΝ

1. Κατάγραψε τις θερμοκρασίες βρασμού:
	Ουσία
	Θερμοκρασία βρασμού
σε oC

	
	Αρχική
	Σε 3 λεπτά

	Καθαρό νερό
	
	

	Διάλυμα χλωριούχου νατρίου πιο αραιό
	
	

	Διάλυμα χλωριούχου νατρίου πιο πυκνό
	
	

2. Συμπλήρωσε τα κενά στις παρα-κάτω προτάσεις:
α. Η θερμοκρασία βρασμού του καθαρού νερού είναι oC και όσο περνά ο χρόνος

β. Η θερμοκρασία βρασμού του δια-λύματος του χλωριούχου νατρίου είναιαπό αυτήν του καθαρού νερού και μάλιστα τόσο.όσο πιο πυκνό είναι το διάλυμα. Επί​σης, όσο περνά ο χρόνος αυτή
3. Ένα υγρό το οποίο πιστεύετε ότι είναι καθαρό οινόπνευμα βράζει σε κανονική πίεση στους 80 oC. Αν το σημείο βρασμού του οινοπνεύμα-τος είναι 78 oC τι συμπέρασμα βγάζετε για το υγρό «Α»;

...
6η Εργαστηριακή άσκηση: Παρασκευή θειούχου σιδήρου με θέρμανση θείου και σιδήρου

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ: ΚΑΤΑΓΡΑΦΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΩΝ

1. Κατάγραψε τις παρατηρήσεις σου, πριν θερμάνεις το δοκιμαστικό σωλήνα:

...

2. Κατάγραψε τις παρατηρήσεις σου μετά την ερυθροπύρωση του μείγματος στο δοκιμαστικό σωλήνα:

..

3. Συμπλήρωσε τα κενά στις παρα-κάτω προτάσεις:

α. Ο μαγνήτης έλκει το, γιατί τα συστατικά των μειγμάτων κάποιες από τις ιδιότητές τους.

β. Όταν ο δοκιμαστικός σωλήνας απομακρυνθεί από τη φλόγα του λύχνου, η ερυθροπύρωσηκαι..........................στην υπόλοιπη μάζα του μείγματος, γιατί η αντίδραση είναι
γ. Επειδή η αντίδραση είναι, η θερμοκρασία του σωλήνα είναι...........................

Αντίθετα, η θερμοκρασία του νερού είναι..............................και γ' αυτό, όταν βυθίσουμε το σωλήνα στο νερό, αυτός σπάει.

7η Εργαστηριακή άσκηση: Διαπίστωση της ηλεκτρικής αγωγιμότητας διαλύματος χλωριούχου νατρίου

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ: ΚΑΤΑΓΡΑΦΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΩΝ
1. Συμπλήρωσε τα κενά στις παρακάτω προτάσεις:

α. Μία κατηγορία διαλυμάτων εμφανίζουν...εξαιτίας των χημικών ενώσεων που περιέχουν, οι οποίες απελευθε-ρώνουν............... και φορτι​σμένα ιόντα.

β. Όταν βυθίζεις τα ηλεκτρόδια στο διάλυμα χλωριούχου νατρίου και ο διακόπτης είναι, τότε δεν ανάβει το λαμπάκι. Αυτό είναι ένδειξη ότιηλεκτρικά φορτία. Όταν ο διακόπτης είναι, τότε το λαμπάκι και αυτό είναι ένδειξη ότι ηλεκτρικά φορτία.
γ. Τα ιόντα, όταν βρεθούν σε ηλεκτρικό πεδίο, κινούνται προς συγκεκριμένη κατεύθυνση και έτσι επιτρέπουν τη ροή διαμέσου του διαλύματος.

8η Εργαστηριακή άσκηση: Παρασκευή οξυγόνου με διάσπαση υπεροξειδίου του υδρογόνου – Ανίχνευση οξυγόνου

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ: ΚΑΤΑΓΡΑΦΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΩΝ
1. Τι παρατήρησες, όταν προσέθε-σες πυρολουσίτη στο διάλυμα Η2Ο2;

..
2. Τι παρατήρησες, όταν έβαλες τη μισοαναμμένη παρασχίδα μέσα στο δοκιμαστικό σωλήνα;

..
3. Δώσε μια σύντομη εξήγηση του φαινομένου που παρατήρησες, όταν προσέθεσες πυρολουσίτη στο διάλυμα Η2Ο2.
...

4. Δώσε μια σύντομη εξήγηση του φαινομένου που παρατήρησες, όταν έβαλες τη μισοαναμμένη παρασχίδα μέσα στο δοκιμαστικό σωλήνα που συνέβαινε η χημική αντίδραση.

...
9η Εργαστηριακή άσκηση: Παρασκευή διοξειδίου του άνθρακα και ανίχνευσή του
ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ ΚΑΤΑΓΡΑΦΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΙ ΠΑΡΑΤΗΡΗΣΕΩΝ

1. Κατάγραψε τι παρατήρησες στο εσωτερικό της φιάλης και δώσε μια σύντομη εξήγηση.

..

2. Κατάγραψε τι παρατήρησες στο εσωτερικό του ποτηριού ζέσεως και δώσε μια σύντομη εξήγη​ση.
..
Περιεχόμενα του 2ου τόμου
Ερωτήσεις επέκτασης εμβάθυνσης

3.1 Σύσταση του ατμοσφαιρικού αέρα
 11
3.2 οξυγόνο
16
3.3 Διοξείδιο του άνθρακα
 21
3.4 Η ρύπανση του αέρα
25
4.1 Το έδαφος και το υπέδαφος
36

4.2 Ρύπανση το εδάφους
43
Φύλλα εργασίας από
τον εργαστηριακό οδηγό
1η εργαστηριακή άσκηση:

Μελέτη ορισμένων ιδιοτήτων
των υλικών
51
2η εργαστηριακή άσκηση:

Εξέταση της δυνατότητας
διάλυσης ορισμένων υλικών
στο νερό
59
3η εργαστηριακή άσκηση:

Παρασκευή διαλυμάτων
ορισμένης περιεκτικότητας
64
4η εργαστηριακή άσκηση:

Διαχωρισμοί μειγμάτων
 68
5η εργαστηριακή άσκηση:

Προσδιορισμός του σημείου βρασμού του καθαρού νερού
και διαλυμάτων χλωριούχου νατρίου
 72
6η εργαστηριακή άσκηση:

Παρασκευή θειικού σιδήρου με θέρμανση σιδήρου και θείου
 74
7η εργαστηριακή άσκηση:

Διαπίστωση της ηλεκτρικής αγωγιμότητας διαλύματος χλωριούχου νατρίου
77
8η εργαστηριακή άσκηση:

Παρασκευή υπεροξειδίου του υδρογόνου με διάσπαση υπεροξειδίου του υδρογόνου
 79
9η εργαστηριακή άσκηση:

Παρασκευή διοξειδίου
του άνθρακα και ανίχνευσή του
81
Με απόφαση της Ελληνικής Κυβέρνησης τα διδακτικά βιβλία του Δημοτικού, του Γυμνασίου και του Λυκείου τυπώνονται από τον Οργανισμό Εκδόσεως Διδακτικών Βιβλίων και διανέμονται δωρεάν στα Δημόσια Σχολεία. Τα βιβλία μπορεί να διατίθενται προς πώληση, όταν φέρουν βιβλιόσημο προς απόδειξη της γνησιότητάς τους. Κάθε αντίτυπο που διατίθεται προς πώληση και δε φέρει βιβλιόσημο, θεωρείται κλεψίτυπο και ο παραβάτης διώκεται σύμφωνα µε τις διατάξεις του άρθρου 7, του Νόμου 1129 της 15/21 Μαρτίου 1946 (ΦEK 1946, 108, A΄).

Απαγορεύεται η αναπαραγωγή οποιουδήποτε τμήματος αυτού του βιβλίου, που καλύπτεται από δικαιώματα (copyright), ή η χρήση του σε οποιαδήποτε μορφή, χωρίς τη γραπτή άδεια του Παιδαγωγικού Ινστιτούτου.

7 / 41

νερό

αέρας

2

1

Χωρίς τον αέρα δε θα μπο-ρούσαν να πετούν τα πουλιά, τα αεροπλάνα, τα αερόστατα κ.τ.λ., ούτε να ταξιδεύουν τα ιστιοφόρα. Πως θα ήταν άραγε ο πολιτισμός μας.

Ο αέρας περιέχει οξυγόνο, συστατικό απαραίτητο για τη διατήρηση της ζωής, διοξεί-διο του άνθρακα, απαραίτητο για τη βασική λειτουργία της ζωής τη φωτοσύνθεση.

Ο άνθρωπος έχει μεγάλη ευθύνη για την ρύπανση του αέρα και οι επιστήμονες χρειά-ζεται διαρκώς να ασχολούνται με τη βελτίωση των μεθόδων αντιρρύπανσης.

Χωρίς τον αέρα δε θα υπήρχαν οι συνθήκες για να δημιουργηθεί η ζωή όπως

την ξέρουμε.

Η γη θα ήταν ένας παγωμέ-νος πλανήτης.

Ο Αναξιμένης υποστηρίζει ότι ο αέρας αποτελεί την αρχή των πάντων. Με πύκνωσή του δημιουργήθηκε η Γη και με αραίωσή του η φωτιά και τα ουράνια σώματα. Η Γη, ο Ήλιος και η Σελήνη είναι επίπεδα και στηρίζονται από τον αέρα.

Ο Αναξαγόρας απέδειξε την ύπαρξη του αέρα πιέζοντας μία ζωική κύστη.

8 / 41

9 / 41

10 / 41

11 / 41

12 / 42

13 / 42

15 / 43

16 / 44

17 / 44

14 / 43

82

81

18 / 44-45

19 / 45

20 / 45

21 / 46

22 / 46

23 / 46

24 / 46-47

25 / 48

26 / 48

27 / 48

28 / 48-49

17 / 44

29 / 49

30 / 49

31 / 49

32 / 50

33 / 50

34 / 51

35 / 51

83

36 / 52

37 / 52

38 / 52

39 / 53

40 / 53

41 / 53

42 / 53

43 / 54

44 / 54

45 / 54

46 / 54-55

47 / 55

49 / 57

50 / 58

51 / 58

52 / 58

53 / 58

55 / 59

56 / 59

57 / 59

58 / 60

59 / 60

60 / 60

61 / 61

62 / 61

63 / 62

64 / 62

65 / 62

66 / 62

67 / 63

68 / 63

69 / 63

70 / 63

71 / 64

73 / 65

72 / 64

74 / 65

75 / 65

76 / 66

77 / 66

78 / 67

79 / 67

80 / 68

54 / 59

1

2

4

3

5

