

SCIENCEFOCUS™ 8

McGraw-Hill Ryerson SCIENCEFOCUS™ Program

SCIENCEFOCUS™ 7

SCIENCEFOCUS™ 8

Chenelière/McGraw-Hill CONVERGENCES Program

CONVERGENCES 7

CONVERGENCES 8

This program is available directly from Chenelière/McGraw-Hill.

Teacher Support for Each Grade Level

Teacher's Resource, including *Blackline Masters* and *Assessment Checklists* and *Rubrics*

Computerized Assessment Bank

Web site: <http://www.mcgrawhill.ca>

Videotape series

The information and activities in this textbook have been carefully developed and reviewed by professionals to ensure safety and accuracy. However, the publisher shall not be liable for any damages resulting in whole or in part, from the reader's use of this material. Although appropriate safety procedures are discussed in detail and highlighted throughout the text, safety of students remains the responsibility of the classroom teacher, the principal, and the school board.

Our cover Crowfoot Icefields Parkway, Alberta. How does a glacier form? At what speed does a glacier move? Try to answer these questions now. After you have studied Unit 5, see if you still agree with your answers.

SCIENCE FOCUSTM 8

S C I E N C E • T E C H N O L O G Y • S O C I E T Y

Author/Consultant Team

Lois Edwards

*Professional Writer
Cochrane, Alberta*

Richard Siler

*Lindsay Thurber
Comprehensive School
Red Deer, Alberta*

Jacqueline Martin

*Simon Fraser Junior High School
Calgary, Alberta*

Joan Liland

*Mount Royal Junior High School
Calgary, Alberta*

Daniel Haley

*St. Mary's School
Edmonton, Alberta*

Anita Chetty

*Dr. E.P. Scarlett High School
Calgary, Alberta*

Eric Grace

*Professional Writer
Victoria, British Columbia*

Eric Brown

*Formerly Assistant Head of Science at
Applewood Heights Secondary School
Mississauga, Ontario*

Christina Clancy

*Loyola Catholic Secondary School
Mississauga, Ontario*

Les Jolliffe

*Formerly Assistant Head of Science at
Sir Wilfrid Laurier Secondary School
Gloucester, Ontario*

Senior Program Consultant

Douglas A. Roberts

*University of Calgary
Calgary, Alberta*

Publishing Consultant

Trudy L. Rising

**McGraw-Hill
Ryerson**

Toronto Montréal New York Burr Ridge Bangkok Beijing Bogotá Caracas Dubuque
Kuala Lumpur Lisbon London Madison Madrid Mexico City Milan New Delhi
San Francisco Santiago St. Louis Seoul Singapore Sydney Taipei

McGraw-Hill Ryerson Limited

A Subsidiary of The McGraw-Hill Companies

SCIENCEFOCUS™ 8

Science • Technology • Society

Copyright © 2001, McGraw-Hill Ryerson Limited, a Subsidiary of The McGraw-Hill Companies. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, or stored in a data base or retrieval system, without the prior written permission of McGraw-Hill Ryerson Limited, or, in the case of photocopying or other reprographic copying, a licence from CANCOPY (Canadian Copyright Licensing Agency), One Yonge Street, Suite 1900, Toronto, Ontario M5E 1E5.

Any request for photocopying, recording, or taping of this publication shall be directed in writing to CANCOPY.

The information and activities in this textbook have been carefully developed and reviewed by professionals to ensure safety and accuracy. However, the publisher shall not be liable for any damages resulting, in whole or in part, from the reader's use of the material. Although appropriate safety procedures are discussed in detail and highlighted throughout the textbook, the safety of students remains the responsibility of the classroom teacher, the principal, and the school board/district.

ISBN-13:978-0-07-086472-6

ISBN-10:0-07-086472-1

Copies of this book may be obtained by contacting McGraw-Hill Ryerson Ltd.:
e-mail: orders@mcgrawhill.ca; toll free fax: 1-800-463-5885; toll free call: 1-800-565-5758
or by mailing your order to: McGraw-Hill Ryerson Order Department, 300 Water Street,
Whitby, Ontario, L1N 9B6. Please quote the ISBN and title when placing your order.

<http://www.mcgrawhill.ca>

6 7 8 9 0 GTC 0 9 8 7 6

Printed and bound in Canada

Care has been taken to trace ownership of copyright material contained in this textbook. The publisher will gladly take any information that will enable them to rectify any reference or credit in subsequent printings. Please note that products shown in photographs in this textbook do not reflect an endorsement by the publisher of those specific brand names.

Canadian Cataloguing in Publication Data

Main entry under title:

ScienceFocus 8: science, technology, society

Includes index.

ISBN 0-07-086472-1

1. Science – Juvenile literature. I. Clancey, Christina.

Q161.2.S3532 2001 500 C00-932082-2

The SCIENCEFOCUS™ Development Team

SCIENCE PUBLISHERS: Trudy Rising, Jane McNulty

PROJECT MANAGER/SENIOR DEVELOPMENTAL EDITOR: Sheila Fletcher

DEVELOPMENTAL EDITORS: Tricia Armstrong, Janis Barr, Jonathan Bocknek, Jenna Dunlop, James Gladstone, Dan Kozlovic, Nancy Landry, Adrienne Mason

SENIOR SUPERVISING EDITOR: Linda Allison

PROJECT CO-ORDINATORS: Nancy Landry, Shannon Leahy

ASSISTANT PROJECT CO-ORDINATORS: Melissa Nippard, Janie Reeson

SPECIAL FEATURES: Rennay Craats, Trudee Romanek

COPY EDITOR: Valerie Ahwee

PERMISSIONS EDITOR: Ann Ludbrook

PRODUCTION SUPERVISOR: Yolanda Pigden

PRODUCTION CO-ORDINATOR: Jennifer Vassiliou

DESIGN AND ELECTRONIC PAGE MAKE-UP: Pronk&Associates

SET-UP PHOTOGRAPHY: Ian Crysler

SET-UP PHOTOGRAPHY CO-ORDINATORS: Jane Affleck, Julie Greener

TECHNICAL ART: Imagineering Scientific and Technical Artworks Inc./Pronk&Associates

ILLUSTRATIONS: Steve Attoe, Deborah Crowle, Dave Whamond, Theresa Sakno

COVER IMAGE: Nora Piluke/Ivy Images

Acknowledgements

Senior Program Consultant

Douglas A. Roberts
University of Calgary
Calgary, Alberta

Teacher Reviewers

Barry Byam
Hamilton Junior High School
Lethbridge, Alberta
Dan Forbes
St. Anne Elementary School
St. Anne, Manitoba
Kay Jauch
Edmonton Public Schools
Edmonton, Alberta

Joan Liland
Terry Fox Junior High School
Calgary, Alberta

Frank Lowe
Hamilton Junior High School
Lethbridge, Alberta

Robert Luck
Graminia School
Spruce Grove, Alberta
Roy McConnell
Woodhaven Junior High School
Spruce Grove, Alberta

Jacinthe Moquin
St. Mary's School
Edmonton, Alberta

Guy Pomahac
Wilson Middle School
Lethbridge, Alberta
Shawn Russell
Red Deer Public School District #104
Red Deer, Alberta
Gerry-Lynn Tober
St. Patrick's Community School
Red Deer, Alberta

Safety Reviewer

Professor Margaret-Ann Armour
Department of Chemistry
University of Alberta
Edmonton, Alberta

The publisher wishes to express thanks to the following teachers who field-tested *SCIENCEFOCUS*™ 8 for the publisher, and also those who field-tested for Alberta Learning. Their feedback, comments, and suggestions for practical classroom procedures were of immeasurable assistance during the final revision stage. We would also like to express our sincere appreciation to all of the Grade 8 students who were part of this field test. Their responses to our material both pleased and challenged us to make the resources better.

Elaine Bolt
Mount Royal Junior High School
Calgary, Alberta

Brian Calkins
I.V. Macklin School
Grande Prairie, Alberta

Sven Danzinger
Steele Heights School
Edmonton, Alberta

Deryk Hamilton
I.V. Macklin School
Grande Prairie, Alberta

Joan Liland
Mount Royal Junior High School
Calgary, Alberta

Gordon Medland
H.D. Cartwright School
Calgary, Alberta

David Perkins
Steele Heights School
Edmonton, Alberta

Rita Poruchny
Mount Royal Junior High School
Calgary, Alberta

Bob Sheldon
Our Lady of Peace Elementary
Junior High School
Calgary, Alberta

Vin Stocking
Steele Heights School
Edmonton, Alberta

Eunice Symak-Tobychuk
St. Cecilia School
Edmonton, Alberta

Beth Veale
Senator P. Burns School
Calgary, Alberta

Stefan Velle
St. Anne School
Fort McMurray, Alberta

Dan Woodman
I.V. Macklin School
Grande Prairie, Alberta

Ken Yuha
Okotoks Junior High School
Okotoks, Alberta

Teachers who field tested the program as part of Alberta Learning field tests:

Dwayne Jacobsen
Neil Sandham
Justin Rindal
Dean Brown
Terie-Rae Zaugg
Archie Lillico
Darrel Andrews
Toni Harvey
Allan Lariviere
Leslie Dorosh

Jeff Davis
George Ollenberger
Gordon Medland
Frank Lowe
Glen Prichard
David Wever
Trent Schuler
Bruce Buchynski
Ellen Harrison
John Kranenborg

Cindy Amey
Peter Meurs
Corrine Hutchings
Darren Prather
Ryan O'Shaughnessy
Dwayne Jacobsen
Angie Emery
Nancy McKellar

Contents

To the Teacher.....	xiv
A Tour of Your Textbook.....	xviii
Safety in Your Science Classroom.....	xxvi

Unit 1 Mix and Flow of Matter 2

Unit 1 Preview.....	4
---------------------	---

Topic 1 Matter on the Move 6

Find Out Activity: Can Solids Flow?.....	6
Find Out Activity: Fluid Circus.....	9
Topic 1 Review.....	12

Topic 2 Mixing Can Make It Flow 13

Inquiry Investigation 1-A: Inspector's Corner.....	16
Inquiry Investigation 1-B: Solubility Solutions.....	22
Find Out Activity: Safety First.....	25
Topic 2 Review.....	26

Topic 3 Separating Earth's Mixtures 27

Find Out Activity: Separating Strategies.....	27
Inquiry Investigation 1-C: Using Filtration to Separate Mixtures.....	32
Find Out Activity: Solute Recovery.....	33
Inquiry Investigation 1-D: Hidden Colours.....	34
Think & Link Investigation 1-E: A Sweet Process.....	36
Topic 3 Review.....	38
Wrap-up Topics 1–3.....	39

Topic 4 Flow Rate and Viscosity..... 40

Inquiry Investigation 1-F: Determining Flow Rate.....	41
Find Out Activity: Cool It!.....	44
Think & Link Investigation 1-G: Flowing Fluid Floods City.....	47
Topic 4 Review.....	49

Topic 5 Density 50

Inquiry Investigation 1-H: Determining Density.....	54
Find Out Activity: What Is the Density of a Pencil?.....	58
Topic 5 Review.....	58

Topic 6 Buoyancy 59

Inquiry Investigation 1-I: Build a Density Tower.....	60
Find Out Activity: Cartesian Diver.....	61
Find Out Activity: The Amazing Egg Hydrometer.....	66
Think & Link Investigation 1-J: Measuring Buoyancy.....	68
Topic 6 Review.....	69
Wrap-up Topics 4–6.....	70

Topic 7	Fluid Pressure	71
	Problem-Solving Investigation 1-K: Proving the Pressure Equation	72
	Find Out Activity: Balloon Balance	75
	Topic 7 Review	77
Topic 8	Fluid Strength: Hydraulics and Pneumatics	78
	Find Out Activity: Balloon Arm.	79
	Find Out Activity: Simple Hydraulics	80
	Design Your Own Investigation 1-L: Compression of Liquids and Gases	81
	Problem-Solving Investigation 1-M: Make a Model of a Dentist's Chair	83
	Topic 8 Review	84
	Wrap-up Topics 7–8	85
	Ask an Expert: Gamini Dassanayake	86
	Unit 1 Project: A-Mazing Hydraulics	88
	Unit 1 Review	90

Unit 2 Cells and Systems **94**

Unit 2 Preview.	96
----------------------	----

Topic 1 Living Organisms **98**

Find Out Activity: Functions and Structures	99
Topic 1 Review	102

Topic 2 Microscopes and Cells. **103**

Find Out Activity: What Does It Take to Enlarge an Object? ..	103
Inquiry Investigation 2-A: Using a Microscope	106
Inquiry Investigation 2-B: Preparing a Wet Mount.	112
Topic 2 Review	114

Topic 3 The Cell and Its Structures **115**

Inquiry Investigation 2-C: Pond Water Safari	116
Inquiry Investigation 2-D: Observing Plant and Animal Cells	118
Problem-Solving Investigation 2-E: Build Your Own 3-D Cell	124
Topic 3 Review	126
Wrap-up Topics 1–3	127

Topic 4 Fluid Movement in Cells. **128**

Inquiry Investigation 2-F: Measuring Osmosis	132
Find Out Activity: Transpiration and Leaves	136
Topic 4 Review	137

Topic 5	Cell Specialization and Organization	138
	Find Out Activity: Looking at Animal Tissues	142
	Think & Link Investigation 2-G: Teamwork!	143
	Topic 5 Review	144
	Wrap-up Topics 4–5	145
Topic 6	Body Systems in Humans	146
	Find Out Activity: Changing Your Pulse Rate	147
	Find Out Activity: Make a Model of the Lungs	150
	Find Out Activity: Employment—Excretion!	151
	Find Out: A Simple Reflex	152
	Topic 6 Review	153
Topic 7	Body Systems and Your Health	154
	Think & Link Investigation 2-H: Working with Statistics . . .	161
	Topic 7 Review	162
	Wrap-up Topics 6–7	163
	Ask an Expert: Dr. Amira Klip	164
	Unit 2 Design Your Own Investigation: Responding to Change . .	166
	Unit 2 Review	168

Unit 3 Light and Optical Systems 172

	Unit 3 Preview	174
Topic 1	What Is Light?	176
	Find Out Activity: Is Light Energetic?	177
	Find Out Activity: Reading with Intensity	178
	Find Out Activity: Recycling Fluorescent Tubes	182
	Find Out Activity: Make a Large Pinhole Camera	186
	Topic 1 Review	187
Topic 2	Reflection	188
	Inquiry Investigation 3-A: Inferring the Law of Reflection . . .	190
	Inquiry Investigation 3-B: When Light Reflects	192
	Find Out Activity: Out of the Looking Glass	196
	Topic 2 Review	199

Topic 3 Refraction 200

Find Out Activity: The Re-appearing Coin.	200
Inquiry Investigation 3-C: When Light Refracts.	201
Inquiry Investigation 3-D: Follow That Refracted Ray!	202
Topic 3 Review	206
Wrap-up Topics 1–3	207

Topic 4 Lenses and Vision 208

Find Out Activity: See for Yourself!	208
Inquiry Investigation 3-E: The Camera	212
Think & Link Investigation 3-F: What an Eyeful!	219
Topic 4 Review	220

Topic 5 Extending Human Vision 221

Find Out Activity: Make Your Own Refracting Telescope	222
Think & Link Investigation 3-G: Microscopes on the Job	225
Find Out Activity: Making a Microscope	226
Topic 5 Review	226
Wrap-up Topics 4–5	227

Topic 6 The Source of Colours 228

Find Out Activity: A Shower of Colour.	228
Inquiry Investigation 3-H: Spotlight on Colour	232
Find Out Activity: Making a Colour Wheel	235
Topic 6 Review	236

Topic 7 The Wave Model of Light 237

Find Out Activity: An Unexpected Behaviour of Light	237
Inquiry Investigation 3-I: Exploring Frequency and Wavelength	240
Inquiry Investigation 3-J: Why Are Colours Different?	242
Find Out Activity: Making Sunsets in the Classroom	245
Topic 7 Review	248

Topic 8 Beyond Light 249

Find Out Activity: Infrared Reflections	250
Think & Link Investigation 3-K: Extending Night Vision	253
Topic 8 Review	256
Wrap-up Topics 6–8	257

Ask an Expert: Judy Kitto	258
Unit 3 Design Your Own Investigation: Testing SPF	260
Unit 3 Review	262

Unit 4 Mechanical Systems 266

Unit 4 Preview 268

Topic 1 Levers and Inclined Planes 270

Inquiry Investigation 4-A: Levers in Action 272

Find Out Activity: Easy Does It! 277

Find Out Activity: Sharpen Up with Scissors 280

Topic 1 Review 284

Topic 2 The Wheel and Axle, Gears, and Pulleys 285

Find Out Activity: Turnaround Time 288

Inquiry Investigation 4-B: Gear Up for Speed! 290

Find Out Activity: Tug of War 293

Problem-Solving Investigation 4-C: Pick It Up 294

Topic 2 Review 295

Topic 3 Energy, Friction, and Efficiency 296

Find Out Activity: A Rubber Roller Coaster 297

Inquiry Investigation 4-D: Easy Lifting. 300

Topic 3 Review 302

Wrap-up Topics 1–3 303

Topic 4 Force, Pressure, and Area 304

Find Out Activity: Pop 'em Quick. 304

Problem-Solving Investigation 4-E: Egg Drop! 306

Think & Link Investigation 4-F: What a Lift! 310

Problem-Solving Investigation 4-G: Build Your Own

Hydraulic Lift 311

Topic 4 Review 312

Topic 5 Hydraulics and Pneumatics. 313

Inquiry Investigation 4-H: Comparing Pressure Exerted on
a Gas and on a Liquid. 314

Find Out Activity: Build a Model Hovercraft 319

Topic 5 Review 325

Topic 6 Combining Systems 326

Decision-Making Investigation 4-I: How Silly Can It Be? ... 328

Problem-Solving Investigation 4-J: New, Improved

Robots Required! 329

Topic 6 Review 330

Wrap-up Topics 4–6 331

Topic 7	Machines Throughout History	332
	Find Out Activity: Travelling Time	333
	Find Out Activity: Build a Model Steam Turbine	337
	Find Out Activity: Against the Wind	340
	Find Out Activity: Time for a Change?	341
	Topic 7 Review	341
Topic 8	People and Machines	342
	Think & Link Investigation 4-K: The Real Costs	347
	Find Out Activity: Flat Out	348
	Topic 8 Review	350
	Wrap-up Topics 7–8	351
	Ask an Expert: Randy Segboer	352
	Unit 4 Project: Adapting Tools	354
	Unit 4 Review	356

Unit 5 Fresh and Salt Water Systems **360**

Unit 5 Preview	362
--------------------------	-----

Topic 1 A World of Water **364**

Inquiry Investigation 5-A: Water at Home	365
Find Out Activity: How Do We Use Water?	367
Problem-Solving Investigation 5-B: A Water Cycle Model	370
Topic 1 Review	374

Topic 2 Earth's Frozen Water **375**

Find Out Activity: How Does a Glacier Move?	378
Inquiry Investigation 5-C: Glacial Grooving	383
Find Out Activity: How Can Global Warming Be Slowed?	387
Topic 2 Review	388
Wrap-up Topics 1–2	389

Topic 3 Fresh Water Systems **390**

Find Out Activity: Where's Your Watershed?	393
Inquiry Investigation 5-D: What Happens to Run-off?	395
Find Out Activity: Observing Stream Erosion	397
Inquiry Investigation 5-E: Stream Speed	398
Find Out Activity: How Much Pore Space?	404
Find Out Activity: Make a Model Aquifer	405
Find Out Activity: Predicting Floods	409
Topic 3 Review	409

Topic 4	The Oceans	410
	Find Out Activity: How the Ocean Gets Its Salt	412
	Think & Link Investigation 5-F: Mapping the Ocean Floor	416
	Inquiry Investigation 5-G: Waves and Beaches	420
	Find Out Activity: Tidal Tales	425
	Find Out Activity: Winds and Currents	426
	Topic 4 Review	430
	Wrap-up Topics 3–4	431
Topic 5	Living in Water	432
	Find Out Activity: A Wise Move?	436
	Find Out Activity: Plant Adaptations	437
	Find Out Activity: Dissolved Gases	439
	Find Out Activity: Design a Drifter	440
	Inquiry Investigation 5-H: Too Much of a Good Thing	442
	Topic 5 Review	447
Topic 6	Water Quality and Water Management	448
	Find Out Activity: Making Hard Water Is Easy	449
	Find Out Activity: Water Across the Nation	450
	Inquiry Investigation 5-I: Bioindicator Species in the Water	457
	Find Out Activity: Changes in Water Quality	461
	Problem-Solving Investigation 5-J: How to Clean Water	464
	Decision-Making Investigation 5-K: Water Awareness	467
	Topic 6 Review	468
	Wrap-up Topics 5–6	469
	Ask an Expert: Carole Mills	470
	Unit 5 An Issue to Analyze: Water Watch	472
	Unit 5 Review	474
Appendix	Classifying Living Things	478

Science Skills Guide	480
SkillFOCUS 1 Safety Symbols	481
SkillFOCUS 2 Using Your Textbook as a Study Tool	482
Graphic Organizers	482
Network tree	483
Events chain concept map	483
Cycle concept map	483
Spider map	484
Venn diagram	484
SkillFOCUS 3 How to Use a Science Log/Science Journal	485
SkillFOCUS 4 Units of Measurement and Scientific Notation	487
SkillFOCUS 5 Estimating and Measuring	490
Estimating	490
Measuring Length and Area	491
Measuring Volume	491
Measuring Mass	493
Measuring Angles	494
Measuring Temperature: Tips for Using a Thermometer	495
SkillFOCUS 6 Scientific Inquiry	496
SkillFOCUS 7 Scientific Problem Solving	502
SkillFOCUS 8 Societal Decision Making	506
SkillFOCUS 9 Using Technology in Science	509
Using a Word Processor	509
Using a Database	509
Using Graphics Software	510
Developing Multimedia Presentations	510
Using E-mail	510
Using an Electronic Spreadsheet	511
Using a CD-ROM	511
Using the Internet	511
Using Probeware	512
SkillFOCUS 10 Organizing and Communicating Scientific Results ..	513
Making a Table	513
Graphing	514
Drawing a Line Graph	514
Drawing a Bar Graph	516
Constructing a Histogram	517
Drawing a Circle Graph	518
SkillFOCUS 11 Scientific and Technological Drawing	520
SkillFOCUS 12 Using Models in Science	523
Glossary	526
Index	538
Credits	544