[bookmark: _GoBack]Introduction to Science and the Scientific Method

I. What is Science?

A. The goal of science is to investigate and understand the natural world, to explain events in the natural world, and to use those explanations to make useful predictions.

B. Science:
1. Science deals only with the natural world.
2. Scientists __

	__

3. Scientists propose _______________ that can be ______________ by examining evidence.

4. Science is an organized way of using evidence to learn about the natural world.

C. How is science done?
1. 	Science begins with an __________________. This is the process of gathering information about events or processes in a careful, orderly way.

2. 	___________ is the information gathered from making observations.

3. 	There are two types of data:
a) 	Quantitative data are __.

b) Qualitative data are ___.

4. 	Hypothesis
a) 	A hypothesis is a __.
b) 	A hypothesis must be stated in a way that makes it “testable”. The hypothesis is just a possible answer to a question, and it must be thoroughly tested.

III. Scientific Methods
A. The scientific method is ___

	__

B. The Steps to the Scientific Method

Step 1: Observation / Asking a Question
1. 	A problem or a question must first be identified.
2. 	Examples: How much water can a root hair absorb? Why does a plant stem bend toward the light? What effect does temperature have on heart rate?

Copyright © Amy Brown Science
Step 2: Form a Hypothesis
1. 	Hypothesis: __

 It is simply a prediction and has not yet been __________________________.

2. 	It must be stated in a way that is testable. A statement is considered “testable” if evidence can be collected that either does or does not support it.

Step 3: Designing a Controlled Experiment
1. 	The factors in an experiment that can be changed are called ____________. Some examples of variables would be: Changing the temperature, the amount of light present, time, concentration of solutions used.

2. 	A controlled experiment works with _________________________. If several variables were changed at the same time, the scientist would not know which variable was responsible for the observed results.

3. 	In a ________________________ only one variable is changed at a time. All other variables should be unchanged or “controlled.”

4. 	An experiment is based on the comparison between a ____________ with an ____________________.
a) These two groups are identical except for one factor.
b) The control group serves as the comparison. It is the same as the experiment group, except that the one variable that is being tested is removed.
c) The experimental group shows the effect of the variable that is being tested.

5. 	Example: In order to test the effectiveness of a new vaccine, 50 volunteers are selected and divided into two groups. One group will be the control group and the other will be the experimental group. Both groups are given a pill to take that is identical in size, shape, color and texture.

Describe the control group: __

Describe the experimental group: __

What variables are kept constant? ___

What variable is being changed? __

6. There are two variables in an experiment:
a) 	The independent variable is the variable that is __

	__

b) 	The dependent variable is the one __

The dependent variable is the data we collect during the experiment. This data is collected as a result of changing the independent variable.
c) 	In the above example, what is the independent variable? __________________________________
	__
d) 	In the above example, what is the dependent variable? ____________________________________
	__

Step 4: Recording and Analyzing Results
1. 	The data that has been collected must be organized and analyzed to determine whether it is reliable.
2. 	Does the data support or not support the hypothesis?

Step 5: Drawing Conclusions
1. 	The evidence from the experiment is used to determine if the hypothesis is ______________________.

2. 	Experiments must be repeated over and over. When repeated, the results should always be the same before a valid conclusion can be reached.

III. Forming a Theory
A. 	A theory may be formed after the hypothesis has been tested many times and is supported by much evidence.
B. 	Theory: __

C. 	A theory is supported by considerable evidence.

IV. Practice Problem

You want to determine the effect of a certain fertilizer on the growth of orchids grown in a greenhouse. Materials that are available to you include: greenhouse, 100 orchid plants, water, fertilizer, and soil. You want to know if the orchids will grow best with a weak concentration of fertilizer, a medium concentration of fertilizer, or a high concentration of fertilizer. How will you design an experiment to test different concentrations of this fertilizer?

A. 	State your hypothesis: __

B. How will you set up a controlled experiment? __
	__
	__
	__
	__
	__

C.	What is the control group in this experiment? __

D.	What is the experimental group in this experiment? ___

E.	What variables must be kept constant in this experiment? ____________________________________

F.	What variable is being changed in this experiment? ___

G.	After one month of measuring the orchids, the following data is obtained:

Group 1 (Control Group): Grew to an average height of 15 cm.
Group 2 (Weak concentration): Grew to an average height of 35 cm.
Group 3 (Medium concentration): Grew to an average height of 28 cm.
Group 4 (High concentration): Grew to an average height of 10 cm.

Is your hypothesis supported or not supported by these results? ________________________________

What is your conclusion based on these results? __

V. Analysis Questions:

A.	Why is it important to have a large sample size in any experiment? ____________________________
	__
	__
	__
	__
	

B.	Why is it important to repeat the experiment many times? ___________________________________
	__
	__

C.	What is the importance of the control? ___
	__
	__
	__

D.	How is a theory different than a hypothesis? __
	__
	__
	__

E.	Why is it so important that a scientist accurately describes the procedure used in the experiment?
	__
	__

F.	What is the difference between the independent and the dependent variables in an experiment?
	__
	__
	__
	__

G.	In a “controlled experiment”, why must all of the variables, except one, be kept constant throughout the experiment? ___
	__
	__
	__

	

1

