
מבוא למדעי הטכנולוגיה, חוברת עבודה לתלמיד

מדעי הטכנולוגיה
חוברת לתלמיד
תשע"ג
תיכון מור מטרווסט ,רעננה.

לשימוש פנימי בלבד
תוכן העניינים
	מס"ד
	כימיה
	עמוד
	מס"ד
	ביולוגיה
	עמוד

	1
	קרח יבש
	3
	20
	חיסון – עבר, הווה, עתיד
	81

	2
	פולרן-העתיד כבר כאן
	7
	21
	סיגריות קלות
	85

	3
	אסון הברום
	10
	22
	שונית האלמוגים
	91

	4
	הגז 2 CO בחיי היומיום
	15
	23
	החיים בבריכת הדגים
	95

	5
	כלור, מלח ובישול
	18
	24
	כל מיני כרובים
	98

	6
	אמוניה בתעשייה הכימית
	21
	25
	קומפוסט
	102

	7
	מים לא נורמאלים
	25
	26
	להשיב את המים
	107

	
	
	
	27
	תנשמות נגד מכרסמים
	111

	
	
	
	28
	צמחים נגד פטריות
	114

	
	
	
	29
	מפנה דרומי מפנה צפוני
	118

	
	
	
	30
	חופרים צמאים למים
	122

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	מס"ד
	פיזיקה
	עמוד
	מס"ד
	מדעי כדור הארץ
	עמוד

	8
	המצאה מדליקה
	29
	31
	מצוק הכורכר
	125

	9
	צריכת חשמל במכשירים ביתיים
	32
	32
	להשיב את מי השתיה
	130

	10
	ארובות השרב
	35
	33
	מסע במערכת השמש
	134

	11
	מגדל השמש
	39
	34
	השבר הסורי אפריקאי ונדידת העופות
	137

	12
	סגווי
	44
	35
	הרי געש
	140

	13
	צנחן
	19
	36
	נפט: יצרנים צרכנים ומה שבינהם
	144

	14
	מנופים
	54
	37
	היום שאחרי מחר
	148

	15
	מטוס הנוסעים
	59
	38
	חקר מאדים
	151

	16
	מוביל השלום
	63
	39
	התחממות כדור הארץ
	154

	17
	סלינקי
	68
	
	
	

	18
	סיוע אוירי
	74
	
	
	

	19
	עונות השנה
	77
	
	העשרה
	

	
	
	
	
	הגדרות
	157

	
	
	
	
	עקרונות הבעיה המחקרית
	159

	
	
	
	
	הטבלה המחזורית
	160

קרח יבש

בשנת 1927בקשה "החברה לקרח יבש של ארה"ב" להגביר את השיווק של קרח יבש, ופרסמה את המודעה הבאה:

[image: image31.jpg]

אם יש לך בעיות קירור, בדוק שימוש בקרח יבש! הוא עשוי לחסוך לך השקעה גדולה!

תאור המוצר:
"קרח יבש" הוא המצב המוצק של החומר פחמן-דו-חמצני, (חומר הנמצא במצב גזי בכל המשקאות המוגזים). הוא דומה במראהו לקרח שנוצר ממים, אבל הרבה יותר קר. קרח יבש הופך לגז בטמפרטורה של כ- -800C בקצב איטי מאוד. גז זה כבד מאוויר.

 יתרונות המוצר:

אין טפטוף; האדים הם גז יבש ובלתי מסוכן ; מאפשר משלוחים של חומרים מתכלים בדואר מהיר במיכלי נייר חד- פעמיים; אין מים או לחות המזיקים לחפץ הנשלח.

מה חוסכים על ידי שימוש בקרח יבש?

משקל– כמות גלידה ארוזה כראוי עם קרח יבש תשקול כרבע ממשקלה בשיטות הקירור המקובלות.

בלאי – בשל היעדר לחות יש חיסכון בעלויות רבות של בלאי במשאיות ובמיכליות הקירור.

עלות המשלוח – אריזות קלות וחד-פעמיות חוסכות בעיות של אובדן, אחסון ואיסוף מיכלים ריקים. לדוגמה: ניתן לשים כ- 2 ק"ג קרח יבש בשקית נייר מעל קרטון גלידה של 20 ליטר, והגלידה תשאר מוצקה מעל 18 שעות.

זמן השימוש – שומר על טמפרטורה נמוכה לאורך זמן. במכל מבודד היטב יש איבוד של כ- 10% ממשקל הקרח היבש כל 24 שעות.

שאלה 1

במכל מבודד היטב שמו 20 ק"ג של "קרח יבש" לשמירה על מזון העלול להתקלקל בטמפרטורת החדר. מה תהיה מסת "הקרח היבש" במכל לאחר 24 שעות?

1. 20 ק"ג

2. 18 ק"ג

3. 16 ק"ג

4. 10 ק"ג

שאלה 2

אחד השימושים הנפוצים בקרח יבש היא למטרות שמירה על מזון ותרופות בצידניות, בעת שינועם (העברתם ממקום למקום). שימוש זה מקובל למרות שקרח יבש יקר בהרבה מקרח רגיל. מדוע בכל זאת משתמשים בקרח יבש בשינוע? סמנו ליד כל משפט נכון/לא נכון:

1. קרח יבש מקרר לטמפרטורות נמוכות יותר. נכון/לא נכון

2. קרח יבש שומר על הקור זמן קצר יותר. נכון/לא נכון
3. קרח יבש אינו מרטיב את הצידנית. נכון/לא נכון
4. קרח רגיל יוצר לחות שעלולה להזיק למזון ולתרופות. נכון/לא נכון
שאלה 3
לסיום שנת הלימודים החליט אופיר להציג לחבריו "מעשה קסמים". הוא לקח קופסת פלסטיק קטנה, המשמשת לאחסון פילם לצילום, הכניס לתוכה באין רואה חתיכת קרח יבש בזהירות רבה וסגר היטב את המכסה. הוא הניח את הקופסה הסגורה במרכז השולחן, הבטיח לחבריו שיצליח לפתוח את הקופסא מבלי לגעת בה ולחש "מילות קסם" משונות. לפתע נפתח המכסה ועף למרחק של כשלושה מטרים.

מהו סוד ה"קסם"? הסבירו בעזרת המודל החלקיקי.
__

שאלה 4

לפניכם חלק מדיאגרמה המתארת את מצבי הצבירה של הפחמן הדו חמצני בלחצים ובטמפרטורות שונות. הנקודה המשולשת ((Xהיא הנקודה שבה מתקיימים שלושת מצבי הצבירה בשיווי משקל. הקווים מתארים את התנאים בהם יש מעברים בין מצבי הצבירה השונים (דוגמה: הקו המסומן "מוצק + נוזל" מייצג את התנאים בהם קיימים שני מצבי הצבירה מוצק ונוזל יחד בשיווי משקל).

 [image: image32.jpg]

[image: image1.jpg](nNoomox) ynY

10000
(i 2538

1000

100! = £

W
10 T+ e |
1 ey
oif A :
s :
ooip /Y :
noot L AL L L L L A ;
-140 -120 -100 -80 -B0 -40 -20 0 20
mioono (°C)

על הדיאגרמה מסומנות הנקודות X, A, B, C, D. רשמו בטבלה את הטמפרטורה והלחץ שבהם נמצא הפחמן הדו חמצני, וכן את מצב(י) הצבירה שלו בכל אחת מהנקודות. היעזרו בטבלה הבאה:

	הנקודה
	הלחץ (באטמוספירות)
	הטמפרטורה (C0)
	מצב(י) הצבירה

	A
	
	
	

	B
	
	
	

	C
	
	
	

	D
	
	
	

	X
	
	
	מוצק, נוזל, גז

שאלה 5
היעזרו בדיאגרמת מצבי הצבירה וענו על השאלות הבאות:

1. מתחילים לחמם את הפחמן הדו-חמצני בנקודה B. הלחץ נשאר קבוע. באיזו טמפרטורה יהפוך הפחמן הדו חמצני לנוזל? _____________________

2. מה יש לעשות כדי להפוך פחמן דו-חמצני בנקודה B לגז מבלי לשנות את הטמפרטורה?___
פוּלָרֵן - העתיד כבר כאן
ריצ'רד פיינמן, חתן פרס נובל לפיסיקה הציע פרס לאדם שידע לכתוב ספר בן 100 עמודים שעוביו יהיה 100 ננומוטר (1 ננומטר = מיליארדית המטר), כאורכה של מולקולה מצויה. "ננו" (ננוס, ביוונית) פירושו ננס או זעיר. פיינמן נחשב לראשון שהציע את רעיון הננו-טכנולוגיה. הננו-טכנולוגיה היא טכנולוגיה חדשה המבוססת על עיבוד חומר ברמה של אטומים בודדים ומאפשרת בנייה של מולקולות תוך שימוש באטומים כבאבני "לגו". טכנולוגיה חדשה זו פותחת אפשרויות חדשות בכל תחומי החיים כמו, ברפואה ובתעשייה.

שאלה 1

אלו מהפריטים הבאים הייתם מודדים בסדרי גודל של "ננומטר"?

א. כדורגל

ב. מולקולת סוכר

ג. חיידק

ד. עובי גדיל ("סליל") של דנ"א

 ה. אבקנים של פרח הכלנית

שאלה 2

הפחמן כידוע, מופיע בטבע במספר מבנים מרחביים, כשהידועות ביניהן הן: גרפיט, ויהלום. אחת התגליות מתחום עולם הננו-טכנולוגיה הם ה"פולרנים" (Fullerene). אלו מולקולות הבנויות מאטומי פחמן. מולקולת הפולרן הנפוצה בנויה מ- 60 אטומי פחמן והמבנה המרחבי שלה דומה לכדורגל.

למרות שהמבנים המרחביים של גרפיט, יהלום ופולרן בנויים כולם מאטומי פחמן, לכל אחד מהם תכונות ושימושים שונים.

לפניכם תמונות של מודלים המתארים את המבנים המרחביים השונים שבהם מופיע הפחמן:

[image: image33.jpg]

[image: image34.jpg]

[image: image35.wmf]

A

B

C

D

E

0

10

20

30

40

50

60

70

80

90

0

5

10

15

20

25

30

35

40

45

[image: image36.png]wnwn M

[image: image37.wmf]הסיכון לחלות בסרטן ריאות בקרב מעשנים

מעשנים

-

ולא

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

1.1

1.2

1.3

1.4

1.5

1.6

1

2

3

4

5

6

מספר הקבוצה

הסיכון היחסי לחלות בסרטן

הריאות

[image: image38.jpg]

סמנו נכון / לא נכון לכל אחד מההיגדים הבאים תוך התייחסות למודלים:

א. כל כדור שחור במודלים מייצג אטום אחד של פחמן. נכון / לא נכון

ב. יהלום משובץ בתכשיטים ואילו הגרפיט הוא החלק הכותב בעפרון.

 הבדל זה נובע מכך שסוג האטומים הבונים חומרים אלו הוא שונה. נכון / לא נכון

ג. היהלום קשה יותר מהגרפיט. הבדל זה נובע מכך שסידור האטומים

 בגביש היהלום שונה מזה של הגרפיט. נכון / לא נכון

שאלה 3

בבעירה מלאה (תגובה עם חמצן) של גרפיט התוצר המתקבל הוא הגז פחמן דו-חמצני.

מהו התוצר של בעירה מלאה של פולרן? נמקו.

שאלה 4

במכון ויצמן מפתחים מבנים דמויי- פולרן. מבנים כאלו בנויים מאטומי המתכת מוליבדן (Mo) ומאטומי גופרית ((S (ביחס של 1:2). חומרים אלו הם מוצקים בטמפרטורת החדר ומשמשים חומרי סיכה (שמנים) בתעשיית המכונות להקטנת החיכוך בין חלקים נעים במכונה. חלק מתכונות של חומרים דמויי-פולרן שונות מאלו של הפולרנים.

סמנו אילו משפטים מסבירים את ההבדלים בתכונות בין הפולרן (המורכב מאטומי פחמן) לבין חומרים דמויי- פולרן (המורכבים מאטומי מוליבדן וגופרית):

1. סוגי חלקיקים שונים המרכיבים כל אחד מהחומרים.
2. היערכות אטומי הפחמן שונה בכל אחד מהמבנים הכדוריים.
3. בין האטומים המרכיבים כל אחד מהמבנים הכדוריים פועלים כוחות משיכה שונים.
שאלה 5
חומרי הסיכה שפותחו מחומרים דמויי-פולרן משמשים להקטנת החיכוך במכונות בתעשייה ובכלי רכב. חומרי סיכה אלו הם מוצקים בטמפרטורת החדר והם בנויים ממולקולות בעלות צורה של כדורים בגודל ננומטרי, ה"מחלקים" זה על גבי זה ובכך מקטינים את החיכוך. חומרי סיכה אלו הם יקרים, עומדים בתנאים קיצוניים של לחץ נמוך (קטן מאוד מלחץ אטמוספרי). לעומתם, חומרי סיכה רגילים הם זולים ומתפרקים בתנאי לחץ נמוך.

[image: image39.emf]) ppm (

א. סמנו באלו משני סוגי חומרי הסיכה הבאים, הייתם ממליצים להשתמש בציוד מכני הנשלח לחלל?

[image: image40.png]PO VA HY NN NPAN
300[

250

(O o) LI MO
g & 2
S

wr
(=]
T

1950 1960 1970 1980 1990 2000
mvy

 חומרי סיכה רגילים

 חומרי סיכה מחומרים דמויי-פולרן

ב. ציינו נימוק לבחירתכם.

__

אסון הברום

[image: image41.jpg]

בתאריך 5 במרץ, שנת 1983, על כביש הערבה, התהפכה משאית כבדה שנשאה בקבוקי זכוכית גדולים של ברום נוזלי. הטמפרטורה באותו יום היתה כ- C0 26. הנהג נהרג, חלק מהבקבוקים נשברו, הברום התפזר באוויר למרחק רב, והכביש נחסם לתנועה למשך שעות ארוכות. גם לאחר הטיפול במשאית ובמטען, היו אנשי היישובים בסביבה מודאגים: האם כמות הברום שהתפזרה עלולה לגרום נזק להם או ליבולים החקלאיים שלהם?

לפניכם כמה נתונים על היסוד ברום:

נוסחה כימית: Br2

משפחה: הלוגנים
מצב צבירה: נוזל (בטמפרטורת החדר)

צבע: חום אדמדם

טמפרטורת היתוך: -70C

טמפרטורת רתיחה: 590C
דליקות: לא דליק

סיכון בריאותי: רעיל, פוגע ברקמות הגוף, גורם לכוויות וגירויים באף, בגרון, בעור ובעיניים (אפילו בריכוז נמוך).

חומרים לניטרול השפעת הברום: תמיסת אמוניה או נתרן-פרסולפיט 10%.

תגובות אופייניות: פעיל מאוד – מגיב עם יסודות ותרכובות רבים.

שימושים: שימוש עיקרי – חומר גלם לייצור תרכובות ברום בתעשייה ובחקלאות.

 שימוש משני – לחיטוי מים.
שאלה 1

אילו מהמשפטים הבאים מסביר את התפשטות הברום באוויר ביום הארוע המתואר בקטע?

1. לברום טמפרטורת היתוך נמוכה יחסית, ולכן בטמפרטורת הארוע הוא היה נוזל.

2. לברום טמפרטורת רתיחה נמוכה יחסית, ולכן בטמפרטורת האירוע הוא התנדף (התאדה).
3. לחץ אוויר גבוה, שהיה באותו יום באזור הארוע, גרם לברום להתנדף (להתאדות) במהירות.
4. כנראה שהיו רוחות חזקות שגרמו לברום להתפזר במהירות באוויר.
שאלה 2
תארו (במילים) באמצעות המודל החלקיקי של החומר את התפשטות הברום באוויר מרגע שבירת הבקבוקים.

__
שאלה 3

אנשי היישובים בסביבה חששו מפגיעה בשיווקם של הפירות והירקות מהאזור שנפגע. הם קיימו אסיפת חירום שבה עלו דעות שונות.

אילו מבין הדעות שעלו באסיפה נובעות משיקולים מדעיים?

1. על מנת להרגיע את קהל הקונים יש לאסור את שיווק היבולים לפרק זמן נתון.

2. הברום עלול לשקוע על הפירות והירקות, ולכן יש להפסיק את מכירתם.
3. ברום שבא במגע עם יבולים גורם לפגיעה ברקמות החיצוניות של הפירות והירקות.
4. קונים יחששו לקנות פירות וירקות מאזור האסון.
.

שאלה 4

את הברום מאחסנים בבקבוקי זכוכית גדולים בצבע כהה, הנתונים בתוך מיכל השומר עליהם משבירה. אולי ניתן היה למנוע את האסון לו היו מאחסנים ברום במיכלי מתכת או פלאסטיק, שאינם שבירים. האחסון במיכלי זכוכית נעשה כי:

1. מיכלי מתכת אינם נתנים למיחזור. נכון/לא נכון

2. הזכוכית אינה מגיבה עם הברום. נכון/לא נכון
3. הפלאסטיק עלול להגיב עם הברום. נכון/לא נכון
4. זכוכית היא זולה, ולכן לא חשוב שהיא שבירה. נכון/לא נכון

שאלה 5
לפניכם טבלה המתארת את טמפרטורות ההיתוך והרתיחה של יסודות ממשפחת ההלוגנים

לפי הנתונים, מהו מצב הצבירה של כל אחד מהיסודות, בארץ בטמפרטורה של 220C, ובאלסקה בטמפרטורה של -200C ?
רשמו את תשובותיכם בטבלה.

נתונים על יסודות בקבוצת ההלוגנים
	שם היסוד
	טמפרטורת היתוך

0C
	טמפרטורת רתיחה

0C
	מצב צבירה בישראל(בטמפרטורה

של 220C)
	מצב צבירה באלסקה (בטמפרטורה

של -200C)

	כלור – Cl2
	100-
	35-
	
	

	ברום – Br2
	7-
	59
	
	

	יוד – I2
	113
	184
	
	

שאלה 6
באיזה יסוד (כלור, ברום, יוד) כוחות המשיכה בין המולקולות הם החזקים ביותר? נמקו.

__
שאלה 7
[image: image42.png]

נייצג אטום של כלור על ידי הסימן

איזה מן האיורים הבאים מייצג בצורה הטובה ביותר מיכל שבו נמצא רק הגז כלור?

סמנו את התשובה הנכונה: איור א ב ג ד

[image: image43.jpg]

[image: image44.jpg]

[image: image45.jpg]-]

Receiver

NN nTY

[image: image46.wmf]כוח הכובד

כוח הכובד

כוח הכובד

התנגדות האוויר

התנגדות האוויר

התנגדות האוויר

[image: image47.png]

[image: image48.jpg]

[image: image49.jpg]

[image: image50.jpg]

[image: image51.png]

[image: image52.png]

[image: image53.png]

[image: image54.png]

[image: image55.jpg]

[image: image56.png]

[image: image57.png]BRI

R

RArK PRI

1K

[image: image58.wmf]

[image: image59.png]

[image: image60.png]

[image: image61.png]rosoft Internet Explorer 3

7 [T ————————
EBRL- 7 20@ewmik P 0ARN O O
“ links SRVAY v hitp: fwwans. haif a-swwstp. co.ifGraph. html &1 7217

292-N9°N NN OIY TN
©999Y NVY PN (.éj

20 > %wn 12090 ¥ rna*
g mny T

a2 120wn 9 Yy
Aama 2n ' e

31047 NN 4811 T
04-8421294 - 0P 04-8410681 :50
Email: talr@haifa-wwtp.co.il

et © o @)

[image: image62.jpg]

[image: image63.jpg]

[image: image64.jpg]

 איור א איור ב איור ג איור ד

שאלה 8
מפעלי הברום נמצאים ברמת חובב שליד באר שבע. מדי פעם יש תקלות, וברום וחומרים רעילים אחרים נפלטים לאוויר. תושבי באר שבע והסביבה מתנגדים לתכנית להרחיב את המפעלים בצורה ניכרת.

לפניך כמה היגדים. ציין בטבלה את מידת הסכמתך לכל אחד מהם:

	
	מסכים

במידה רבה
	מסכים
	מסכים

באופן חלקי
	לא מסכים

	במקום להרחיב את המפעל, צריך להקים מפעל חדש במקום אחר. התושבים סובלים מספיק
	
	
	
	

	לא צריך להרחיב את המפעלים. הנזק לסביבה אינו מצדיק שום רווח כלכלי
	
	
	
	

	לפני הרחבת המפעלים יש לבצע מחקר שיגלה דרכים למניעת זיהום סביבתי בתהליך הייצור
	
	
	
	

	התעשייה הכימית חשובה לתעסוקה ולכלכלה באזור הנגב ולכן יש לפתחה במידת האפשר למרות התנגדות התושבים באזור
	
	
	
	

הגז 2 CO בחיי היומיום

משקה ה"סודה" המוכר לכולנו הוכן לראשונה על ידי הוספת אבקת "סודה לשתיה" (NaHCO3) ללימונדה. התגובה ביניהן יצרה גז פחמן דו חמצני שהשתחרר כבועות. האדם שלזכותו נזקפת ההמצאה היה החוקר ג'וזף פריסטלי האנגלי, בשנת 1797.

בשנת 1810 הוצא לראשונה פטנט בארה"ב על ייצור המוני של מי- סודה. בתחילה שימשו מי הסודה כמוצר בריאות, והם נמכרו בעיקר בבתי מרקחת. עם השנים הוסיפו להם עשבי מרפא שונים ותמציות פירות לטעם, וכך נוצרו המשקאות הקלים המוגזים, ביניהם הקוקה קולה המפורסם.

כיום מכינים מי- סודה על ידי העברת הגז פחמן דו חמצני בלחץ גבוה דרך מים. הלחץ הגבוה מגדיל את כמות הגז המומסת במים, ועם פתיחת הבקבוק הלחץ יורד ונפלט גז מן המים תוך יצירת הבועות המוכרות.

הפחמן הדו חמצני בתנאים רגילים (טמפרטורת החדר 250C, ולחץ של 1 אטמוספירה) הוא גז חסר צבע וריח שאינו דליק ונוסחתו הכימית היא CO2. בתנאים אלה מסיסותו במים היא 0.145 גרם במאה סנטימטר מעוקבים (סמ"ק) של מים, וצפיפותו 1.98 גרם לסנטימטר מעוקב (סמ"ק) - בערך פי 1.5 מצפיפות האוויר.

[image: image65.jpg]

שאלה 1

המכשיר הביתי לייצור מי- סודה (לדוגמה: סודה סטרים) הוא מכל מתכת קשיח

שמכיל פחמן דו חמצני נוזלי בלחץ גבוה. התייחסו לתהליך הביתי לייצור סודה

וסמנו ליד כל משפט נכון/לא נכון:

1. מחוץ למיכל, בטמפרטורת החדר, הפחמן הדו חמצני הוא במצב של גז. נכון/לא נכון
2. בטמפרטורת החדר נדרש לחץ גבוה לדחיסת חלקיקי הגז פחמן
דו-חמצני למצב הנוזלי. נכון/לא נכון
3. הגז פחמן דו חמצני אינו מסיס במים. נכון/לא נכון
4. הוצאת חלק מהפחמן הדו-חמצני ממכל המתכת תגדיל את הלחץ במכל נכון/לא נכון
שאלה 2
כשפורצת שריפה, משתמשים לעתים קרובות במטף כיבוי המשחרר קצף המכסה את האש וגורם לכיבויה. הקצף שמשתחרר מהמטפים הוא תערובת של מוצקים וגז פחמן דו חמצני.

התכונות שבגללן משמש הפחמן הדו חמצני לכיבוי שריפות הן (סמנו את התשובות הנכונות):

1. אינו דליק
2. מסיסותו במים גבוהה

3. חסר צבע וריח
4. צפיפותו גבוהה מזו של האוויר
5. בעל טמפרטורת רתיחה נמוכה מאפס
שאלה 3

בחיי היומיום מכירים שיטות שונות להתְפּחַת בצק: על ידי שימוש בשמרים (שימו לב: שמרים הם יצורים חיים שנושמים), שימוש באבקת אפייה (המכילה סודה לשתייה) או הקצפת חלבוני ביצים. בכל השיטות הללו התפיחה נגרמת בגלל נוכחות גז כלשהו בבצק.

השוו בין השיטות השונות. היעזרו בטבלה הבאה:

	השיטה
	סוג הגז
	כיצד נוצר הגז/מה מקורו של הגז

	שמרים
	
	

	סודה לשתייה
	
	

	קצף ביצים
	אוויר
	

שאלה 4

[image: image66.jpg]

באיטליה יש מערה שבעלי חיים נמוכים, כמו כלבים, אינם

יכולים לחיות בה. התברר כי במערה קיים עד לגובה

 30 ס"מ ריכוז גבוה של פחמן דו חמצני.

המערה נקראת "מערת הכלבים" (Grotta del Cane).
1. מדוע ריכוז הפחמן הדו- חמצני בתחתית
 המערה הוא גבוה?

__

2. הסבירו מדוע כלבים נמוכים אינם שורדים במערה.
__
3. הציעו כיצד ניתן לטייל עם כלב קטן במערה
 (מבלי שיינזק!). נמקו.

__

כלור, מלח בישול ומה שביניהם

השתכשכות במימי בריכת שחייה, מתקשרת עם פעילות של כיף ופינוק – פעילות זו לא היתה מתאפשרת ללא חומרי חיטוי. חיטוי מי הבריכה נועד לחסל מיקרואורגניזמים במים שעלולים לגרום מחלות (חיידקים, נגיפים וחד- תאיים). אחד מחומרי החיטוי הנפוצים ביותר הוא כלור. החיטוי בכלור עלול לגרום לצריבה בעיניי הרוחצים בבריכה ולהרס של בגדי הים. הריכוז המותר של כלור בבריכה נע בין 0.8 ל-3 מיליגרם (מ"ג) בליטר תמיסה. לפניכם כמה נתונים על היסוד כלור:

נוסחה כימית: Cl2

משפחה: הלוגנים
צבע: ירוק צהוב

טמפרטורת רתיחה: -350C
סיכון בריאותי: בריכוזים גבוהים הוא רעיל, פוגע ברקמות הגוף, גורם לכוויות וגירויים באף, בגרון, בעור ובעיניים.

תגובות אופייניות: פעיל מאוד – מגיב עם יסודות ותרכובות רבים.

שימושים: לחיטוי מים וכחומר גלם לייצור תרכובות בתעשיית הפלסטיק, התרופות, הניקיון ועוד.
שאלה 1

רשמו נכון או לא נכון. כדי שכלור יוכל לשמש כחומר חיטוי במים:

5. מסיסותו במים חייבת להיות מתחת ל-0.8 מ"ג בליטר תמיסה. נכון / לא נכון
6. מסיסותו במים חייבת להיות מעל ל-3 מ"ג בליטר תמיסה. נכון / לא נכון
7. הוא חייב להיות נוזל בטמפרטורת החדר - כי גז אינו מתמוסס במים. נכון / לא נכון
הקטע הבא מתייחס לשאלות 2 עד 5.

לפני מספר שנים הונהגה שיטה חדשה להפקת כלור המשמש לחיטוי מי בריכות, באמצעות מערכת בעלת יתרונות סביבתיים רבים. מדובר במערכת המפיקה כלור בשיטת האלקטרוליזה של מלח בישול – נתרן כלורי (NaCl).

התהליך מתבצע בשלבים:

תחילה מוסיפים למימי הבריכה מלח בישול רגיל ביחס של 30 גרם מלח לליטר מים (טעם המליחות מורגש במקצת ודומה לזה של מי השתייה במקומות רבים בנגב).
בשלב השני מפעילים את מערכת האלקטרוליזה. כשיוני המלח המומס במים עוברים דרך מיתקן האלקטרוליזה נוצר כלור. הכלור מגיב מיד עם המים ועם יוני הנתרן תוך היוצרות החומר NaOCl (אקונומיקה) המשמיד מיקרואורגניזמים לא רצויים במי הבריכה. בתגובה של הNaOCl- עם המיקרואורגניזמים שבמים (אשר במהלכה הם מושמדים) החומר מתפרק ומתקבל שוב מלח בישול ((NaCl. הכל נעשה בשיטת 'המעגל הסגור', המנצלת שוב ושוב את המלח שהומס במי הבריכה.
שאלה 2
איזה מבין המשפטים הבאים מתאר ברמה המולקולרית את תהליך ההמסה של NaCl במים?

1. מולקולות מים מקיפות את מולקולות ה- NaCl
2. מולקולות מים מקיפות את יוני הנתרן ואת יוני הכלור.
3. אטומי הנתרן והכלור מתרחקים זה מזה במבנה לא מסודר.
שאלה 3

כשהמלח נתרן כלורי שמומס במים עובר דרך מיתקן האלקטרוליזה נוצר הגז כלור. תארו את תהליך האלקטרוליזה שבו מתקבל כלור Cl2(g) מתמיסה מימית של נתרן כלורי (NaCl).

__

שאלה 4

[image: image67.png]11D nm

0730 Qv

D720 YON TN
i 91N YJ0

במהלך פעילות סדירה של מערכת האלקטרוליזה נבדק ריכוז ה- NaCl במי הבריכה מידי יום ביומו. בהנחה שהתהליכים הרשומים הם היחידים המתרחשים והמכשיר פעל בצורה תקינה, איזה מהגרפים הסכמתיים הבאים מתאר נכון את התלות של ריכוז מלח הבישול בבריכה בזמן (במהלך כשבוע)? הסבירו.

שאלה 5

"יום כיף בבריכה הפך לסרט אימה עבור 35 ילדים: אחד מעובדי הבריכה חידש, ככל הנראה, את הזרמת הכלור, והעלה את ריכוזו במים לרמות מסוכנות

msn חדשות 6.7.05

בבריכה שבה התרחש האסון המדווח השתמשו בבלוני גז כלור לחיטוי. רשמו יתרון אחד וחסרון אחד לכל אחת מהשיטות שהוזכרו לחיטוי הבריכה:

 א. באמצעות גז שמקורו בבלוני כלור

יתרון__

חסרון__
ב. באמצעות מערכת האלקטרוליזה.

יתרון___
חסרון__
אמוניה בתעשייה הכימית

הגידול המואץ באוכלוסיה במאה ה- 19 גרם לביקוש רב יותר למזון. להגדלת התוצרת החקלאית נעשה שימוש גובר בדשנים המכילים תרכובות חנקן וזרחן. מדענים ניסו למצוא שיטות ליצור מן החנקן האטמוספרי תרכובות חנקן שונות הניתנות לשימוש בדשנים הכימיים. אחת התרכובות הללו הייתה האמוניה (NH3). התגובה הכימית לקבלת האמוניה היא תגובה בין חנקן (2N) שהופק מן האוויר לבין מימן (2H), המופק בדרכים שונות. למרות שהתגובה נראית לכאורה פשוטה מאוד, היא כרוכה בבעיות טכנולוגיות שונות. התהליך שפרץ את הדרך לייצור אמוניה מן היסודות מימן וחנקן היה תהליך שפיתח פריץ האבר (Fritz Haber) הנקרא על שמו. האבר הקים בגרמניה מפעל לייצור אמוניה בשנת 1913 ששימש גם לייצור חומרי נפץ שנדרשו בתקופת מלחמת העולם ה-I .

יכולתה של גרמניה במלחמת העולם ה- I לייצר אמוניה היווה עבורה יתרון. שאר מדינות אירופה נאלצו לייבא לשם כך את המחצב מלחת צ'ילי (NaNO3) מדרום אמריקה, מבצע שהיה קשה ביותר בגלל הקרבות באוקיינוסים ששיבשו את התעבורה הימית.

היעזרו בנתונים המופיעים בטבלה כדי לענות על שאלות 1 ו-2:

	
	חנקן
	מימן
	אמוניה
	חמצן

	 טמפרטורת היתוך (C0)

	210-
	259-
	78-
	220-

	טמפרטורת רתיחה (C0)

	196-
	253-
	33.6-
	183-

שאלה 1
נסחו את תהליך התגובה האקסותרמית בין חנקן ומימן ליצירת אמוניה.

על הניסוח לכלול את מצב הצבירה של החומרים ולהיות מאוזן.

__

שאלה 2

המקור לחנקן לייצור האמוניה בתעשייה הוא האוויר. האוויר הוא תערובת

המכילה בין השאר כ- 21% חמצן, וכ- 78% חנקן.

1. הציעו דרך להפרדת שני הגזים.
[image: image68.png]

2. המכלים המשמשים לאחסון חנקן מכילים חנקן נוזלי.
 הסבירו כיצד מתאפשר הדבר למרות שהמכלים מוחזקים

 בטמפרטורת החדר.

__
שאלה 3
במפעל שהקים האבר פותחו שיטות עבודה להפקת אמוניה בתנאי לחץ גבוה וטמפרטורה נמוכה יחסית תוך שימוש בזרז (קטליזטור) שאִפשֵר תגובה מהירה למרות הטמפרטורה הנמוכה.

סמנו נכון/ לא נכון

1. זרז מקטין את זמן התגובה הכימית. נכון / לא נכון
2. הזרז אינו חומר פעיל כימית. נכון / לא נכון
3. זרז משנה את סוג התוצרים בתגובה הכימית. נכון / לא נכון
4. כמות הזרז אינה משתנה במשך התגובה . נכון / לא נכון
שאלה 4
בתהליך הפקת האמוניה יש צורך בהעלאת הלחץ. העלאת הלחץ מחייבת שימוש במשאבים כלכליים וטכנולוגיים ניכרים.

לפניכם גרף המתאר את הקשר בין כמות האמוניה המתקבלת לבין הלחץ בטמפרטורה של 3000C .

אחוז האמוניה המתקבל בתנאי לחץ שונים בטמפרטורה של 3000C
[image: image69.png]

[image: image70.png]60

D92 "5 VI HY NN NPAN

(MW NYPIN >TINDD) DDA 202N VI MND

1920 1950 1980 2010 2040 2100 ™¥

[image: image2.png]20040000 g00 w00

בהנחה שתהליך הייצור הוא בטמפרטורה של C3000, מה הם תנאי הלחץ הכדאיים ביותר מבחינה כלכלית? סמנו את התשובה הנכונה והסבירו את תשובתכם:

1. כ-1 אטמוספירה

2. כ- 100 אטמוספירות
3. כ- 200 אטמוספירות
4. כ- 800 אטמוספירות
שאלה 5
לפניך כמה היגדים. ציינ/י בטבלה את מידת הסכמתך לכל אחד מהם:

	
	מסכימ/ה במידה רבה
	מסכימ/ה
	מסכימ/ה באופן חלקי
	לא מסכימ/ה

	הקידמה מעודדת מלחמות.
	
	
	
	

	הנזק במחקר מדעי-טכנולוגי רב יותר מן התועלת שבו.
	
	
	
	

	על החברה, ולא על אנשי המדע, מוטלת האחריות לשימוש בהישגי המחקר המדעי-טכנולוגי.
	
	
	
	

	יש לעודד קידום המחקר המדעי-טכנולוגי מבלי להתיחס לתוצאות.
	
	
	
	

מים "לא נורמלים"

בקיץ נסענו לטיול מאורגן בהולנד ובקרנו בכפרי הדייגים וולנדם ומרקן שמצפון לאמסטרדם. הכפר וולנדם נמצא על חופה של ימה, והכפר מרקן נמצא לא רחוק ממנו, על אי שסוללת עפר מחברת אותו לחוף. תושבי הכפרים מתפרנסים בין השאר מדיג, ומכאן אפשר להבין שבימה שפע של יצורים חיים.

עברנו מכפר אחד לשני בתחבורה הציבורית אך המדריך סיפר לנו כי בימי החורף הקרים הטמפרטורה יורדת באזור זה מתחת לאפס ומגיעה עד C O 10- . בתקופה זו פני הימה קופאים והופכים למשטח קרח ענק, וכך אפשר לעבור מכפר אחד לשני בהליכה רגלית על שכבת הקרח.

שאלה 1
בימה משתנה מצב הצבירה של המים מנוזל למוצק ולהפך. אפשר לשנות מצב צבירה גם של חומרים אחרים. השוו בין חומר במצב צבירה מוצק לעומת אותו חומר במצב צבירה נוזל על פי המאפיינים הבאים: סדר החלקיקים, תנועת החלקיקים, כוחות המשיכה בין החלקיקים והמרחקים בין החלקיקים.
	
	חומר במצב צבירה מוצק
	חומר במצב צבירה נוזל

	סדר החלקיקים
	
	

	תנועת החלקיקים
	
	

	כוחות המשיכה בין החלקיקים
	
	

	המרחקים בין החלקיקים
	
	

שאלה 2

בקייטנת נוער שוחר מדע בצעו שירי וטל ניסוי. הם לקחו שתי משורות זהות: לאחת מזגו 5 מיליליטר (מ"ל) מים מזוקקים בטמפרטורת החדר, ולשניה מזגו 5 מ"ל כוהל בוטילי נוזלי באותה טמפרטורה. על כל משורה הודבקה תווית הנושאת את שם הנוזל שהיא מכילה. שתי המשורות כוסו והוכנסו יחד למקפיא (טמפרטורה C0 18-). למחרת הוציאו טל ושירי את המשורות: כצפוי, בשתיהן קפא הנוזל, אולם בעוד שבמשורה עם הכוהל הבוטילי נפח המוצק היה פחות מ- 5 מ"ל, הרי שנפח הקרח היה יותר מ-5 מ"ל.

סמנו בטבלה שלפניכם את התשובות הנכונות:
	 החומר

מאפיינים
	[image: image71.jpg]EES
nhapnen
nennna

B
R
[
g
H
&
3
g
;

כהל בוטילי במצב מוצק
	קרח

	מסת החומר
	קטנה מ / שווה ל / גדולה מ

מסת החומר במצב הנוזל
	קטנה מ / שווה ל / גדולה מ

מסת החומר במצב הנוזל

	נפח החומר
	קטן מ / שווה ל / גדול מ

נפח החומר הנוזל
	קטן מ / שווה ל / גדול מ

נפח החומר הנוזל

	המרחק בין החלקיקים
	קטן מ / שווה ל / גדול מ

המרחק בין החלקיקים במצב הנוזל
	קטן מ / שווה ל / גדול מ

המרחק בין החלקיקים במצב הנוזל

	מספר החלקיקים
	קטן מ / שווה ל / גדול מ

מספר החלקיקים במצב הנוזל
	קטן מ / שווה ל / גדול מ

מספר החלקיקים במצב הנוזל

שאלה 3

כאשר מכינים מים קרים בקנקן על ידי הוספת קוביות קרח למי ברז, הקוביות צפות. בטבע אנחנו מכירים את הקרחונים האדירים הצפים במימי האוקיינוסים באזורי הקטבים.

לפניכם גרף המראה את צפיפות המים והקרח בטמפרטורות שונות:
[image: image72.png]. @

i e

o
won

n
123

wapounun

@

@

8t

wangasunun

e

)
H
&
&
&
Lor
\asessan

wp
69

[

ssz 0L

13 fa
89 99

PipouSdico yshep w i

o0zt

)

6

veszens)

(s2)
wnigunun

2

00z

6H

[

e

[}
8y

sorse
et

uz
[

2

o e [e e s
§ § § NG eds uLg oy
z 6 ¢ v6 %6 16 : 06 z 68

e i 2
Lo}
85

'30]0S! UOWLIO 1O 3IGE)S 1SOW BU} 1O 3SOU} BJE S3sBUIUSIEd Ul S3STEW IWONY

W E e e e e i
b oo i wamce § wowe § wee § mee 3 o i e B
& S & & & & - &
& & & & & & & &
& & & & & & & &
£ bH 2 onb 2 e0R 280K 2Ok 2 S0k 2 SOk
ssocoer | aoser | Lazer s | szes vees esson
B A el 2l e B B ol 2 Gl 2
& hv & 3d &l & SOl & ed| &M & BLl &
2 6L 2 8z 2 2 2 oL 2 sz 2 v 2 el 2
2s09 200 oo | ossoszol w0) vese | soosze
s [e e ocna o
P od i ; L oW b
8 by Pd 5 Ud 5Ny S i ON gz ON
H w oy 2 oy 2 o 2 ey 2 oy 2 [
wsco | vesous | oweeses | /wess | vosess | lessis | Sie0s
o o, e vt £ e i
s 0O g N 60D B g B Ul 5D A 6
: 6z 8 2§ 9% sz ¢ e €2
[o 6 8 z 9 s
a o [o
pinbry [1m sfelw 100d - UL NN AGULIL
pios [o Nl wuau el

e

e
16

yoL

Con

H

2L

wzie

£01 0168

Lo

sesosse

A

6¢

olessey

siquinu

350U} 0 Sjus[ENDS UneT
AU BIE 8LL-ZL L SWwawsla
10 Sawey Ay swayy
palddy puE aind o Uolun
JeuonEUISIUI 3} AQ P51 UI
Pajdope aiom g)-L Siqunu
dnoibans au1 aloN

wz2)

ey
98

e

eg
95

208

s
£

00
o

[0}
0z

osoe v
6
z

mzi06
wm

egd
v

moN

svaoszer

LT
¢

& SJ °
¢ 58

auorse

, Q¥ S
5

cos0ee
o

M
6t

oz6

=
-
BN ©
L

'
H
H

1wea
P

n:
€

62001
wal

גרף צפיפות מים וקרח בטמפרטורות שונות[image: image73.jpg]

[image: image3.jpg]1.0000

0.9995

0.9992

0.9988

0.9984

017

09170

Wna

o

g

ma o

m

némropn niowoy 4o _|

1z 16
¢C) auwr9no

20

הערה: שימו לב לסימון ≈ המציין "קפיצה" בערכי הצפיפות – בין 0.9174 לבין 0.9984 שפירושה שקנה המידה אינו אחיד.

העזרו בגרף וסמנו את המשפטים הנכונים :

1. בנקודת ההיתוך צפיפות הקרח קטנה מצפיפות המים.

2. בנקודת הקיפאון צפיפות הקרח גדולה מצפיפות המים.

3. בנקודת הקיפאון צפיפות הקרח שווה לצפיפות המים.
4. צפיפות המים בטמפרטורה של 20C קטנה מצפיפותם ב- 40C.
שאלה 4

הסבירו את הקשר בין צפיפות המים בטמפרטורות שונות לבין יכולתם של בעלי חיים להתקיים באגמים עמוקים באזורים שבהם טמפרטורת הסביבה בחורף יורדת מתחת

ל- 0C0.

__
שאלה 5

כיצד, לדעתכם, יראה גרף המתאר צפיפות של חומר שאינו מים, בטמפרטורות שונות, העובר ממצב מוצק למצב נוזל? סמנו את הגרף הנכון:

[image: image74.png]

[image: image4.emf]השפעת הטמפרטורה על הצפיפות

טמפרטורה

צפיפות

[image: image5.emf]השפעת הטמפרטורה על הצפיפות

טמפרטורה

צפיפות

 גרף א גרף ב

[image: image6.emf]השפעת הטמפרטורה על הצפיפות

טמפרטורה

צפיפות

[image: image7.emf]השפעת הטמפרטורה על הצפיפות

טמפרטורה

צפיפות

 גרף ג גרף

המצאה מדליקה!

מעט המצאות השפיעו כל כך על האנושות כמו המצאת נורת הלהט (ליבון). הממציא תומס אלווה אדיסון (Thomas Alva Edison) האמריקאי בנה ב- 1879 נורה שדלקה ברצף 40 שעות

וב- 1880 נורה שדלקה 1500 שעות והיוותה את הבסיס לנורה שמשתמשים בה היום. מהו עקרון הפעולה של נורת הלהט? בטמפרטורה גבוהה מתכות מתלהטות ופולטות אור. צבע האור הנפלט משתנה תוך כדי חימום מאדום לכתום ובטמפרטורה של כ- 0C5800 צבע האור הוא לבן. בנורת להט המתכת מגיעה לטמפרטורה של כ- 0C2500 וצבע האור הנפלט צהבהב.

לאחר ניסיונות רבים לאיתור מתכת מתאימה לייצור חוט הלהט מצא אדיסון שהמתכת טונגסטן (וולפרם- W) היא המתאימה ביותר.
שאלה 1

לפניכם נתונים של היסוד טונגסטן.

	שם היסוד
	טמפרטורת היתוך

0C
	טמפרטורת רתיחה

0C
	מוליך חשמל
	תגובה עם חמצן

	טונגסטן W
	3410
	5930
	כן
	מגיב בטמפרטורה גבוהה

רשמו שתי תכונות של טונגסטן אשר הופכות אותו למתאים לשמש כחוט להט. הסבירו את חשיבותן.

__
שאלה 2

[image: image75.png](oot nivwn) an'm

160
140
120
100
80
60
40
20

140D YRT2 0N 79 ANTAR RTIR P2 0N

1 2 3

(nngomoz) arven yn

אחת התכונות של טונגסטן היא הולכת חשמל.

לפניכם איור המציג את המודל החלקיקי של יסוד מתכתי. העיגולים הקטנים

[image: image76.png](caco,)

מייצגים אלקטרונים חופשיים הקיימים במתכת.

[image: image77.png](Fe,0,

מה מייצגים העיגולים הגדולים ? סמנו את התשובה הנכונה:

1. כל עיגול מייצג את גרעין אטום המתכת.
2. כל עיגול מייצג יון חיובי.

3. כל עיגול מייצג שני פרוטונים.

4. כל עיגול מייצג יון עם עודף אלקטרונים.

שאלה 3

הסבירו באמצעות המודל החלקיקי (שהוצג בשאלה 2) מה מתרחש ברמת החלקיקים בעת חיבור חוט מתכת למעגל חשמלי.

__
שאלה 4

אחת הבעיות שהתעוררה במהלך ייצור נורת הלהט היתה התגובה של המתכת טונגסטן עם חמצן שבאוויר תוך קבלת תחמוצת של טונגסטן WO2. לכן נהוג לשאוב את האוויר מהנורות ולמלא נורות להט בגז אציל.

א. נסחו את התגובה בין טונגסטן לחמצן. על הניסוח להיות מאוזן ולכלול מצבי צבירה של החומרים.

__
ב. נהוג להשתמש בביטוי "הנורה נשרפה" כאשר הנורה מפסיקה להאיר. הסבירו מה שגוי בביטוי זה.

__
שאלה 5

בעת חיבור למעגל חשמלי, הטמפרטורה של חוט הלהט עולה. עם עלית הטמפרטורה, החוט מתלהט, חלק מהטונגסטן ממריא והופך לגז. בשלב מסוים במהלך "חיי הנורה" חוט הלהט ניתק והנורה מפסיקה להאיר.

א. לפי תאור זה ניתן להסיק שבמהלך פעולת הנורה : (הקיפו בעיגול את התשובות הנכונות):

1. מסת הטנגסטן בחוט הלהט
עולה \ אינה משתנה \ יורדת
2. מסת הטונגסטן בנורה כולה
עולה \ אינה משתנה \ יורדת
ב. מדוע ניתק החוט בנורה?

__
שאלה 6

כדי להאריך את חיי הנורה הכניסו לשימוש נורות הלוגן. כּשְמָן, הן מכילות אדי הלוגן (בדרך כלל יוד או ברום). מולקולות ההלוגן מגיבות עם אטומי הטונגסטן שהמריאו מחוט הלהט. כתוצאה מכך נוצרת תרכובת של טונגסטן והלוגן, השוקעת ומתפרקת שוב על חוט הלהט. בצורה זו חלק מן הטונגסטן חוזר אל חוט הלהט. ניתן לחמם את חוט הלהט בנורות הלוגן לטמפרטורות גבוהות יותר מאשר בנורות להט, ולקבל אור חזק יותר.

משך "החיים" של נורת הלוגן גדול יותר מאשר משך "החיים" של נורת להט? הסבירו מדוע.

__
צריכת חשמל של מכשירים ביתיים

מספר המכשירים הביתיים המופעלים באמצעות חשמל גדל עם העלייה ברמת החיים של הפרט.

צריכת החשמל של מכשיר ביתי תלויה בהספק (P = אנרגיה ביחידת זמן) הדרוש להפעלתו, ובמספר השעות (t) בהן הוא מופעל.

אנו משלמים לחברת החשמל על הצריכה הכוללת של אנרגיה בביתנו.

בחשבון החשמל מופיעה כמות האנרגיה (E) ביחידות של קילוואט-שעה, המתארת מכפלה של יחידת הספק (קילוואט) ביחידת זמן (שעה). הנוסחה לחישוב כמות האנרגיה היא: E= P * t.
שאלה 1

לפניכם טבלה המציגה מספר מכשירים הצורכים חשמל בבית. עבור כל מכשיר מצוין ההספק החשמלי, ומספר השעות הממוצע ביממה שהוא מופעל בבית מסוים.

השלימו את צריכת האנרגיה החודשית כתוצאה מהשימוש במכשירים אלו בבית זה. (הניחו שמספר הימים בחודש ממוצע הוא 30).

	שם המכשיר (מתקן)

הצורך אנרגיה

	הספק חשמלי רשום על המכשיר [וואט]
	מספר שעות פעולה ממוצע ביממה
	צריכת אנרגיה חודשית ממוצעת [קוט"ש]

	נורת להט*
	75
	8
	

	נורת פלואורסצנט מתברגת*
	20
	8
	

	מקרר
	150
	5
	

	מזגן
	2000
	7
	

	מכונת כביסה
	2000
	1
	

* הטבלה מתייחסת למקרה בו כמות האור הנראה הנפלטת מנורת להט ומנורת הפלואורסצנט היא דומה.

שאלה 2

המקרר הביתי מחובר לרשת החשמל 24 שעות ביממה. למרות זאת, אין מנוע המקרר פועל כל הזמן. בתוך המקרר נמצא ווסת (תרמוסטט) אשר מפעיל את מנוע המקרר ברגע שהטמפרטורה בו עולה מעל לטמפרטורה הנקבעת מראש.

במקררים ישנים (שיוצרו לפני יותר מ- 20 שנה) פועל המנוע במשך כ- 10 שעות ביממה, ואילו מקררים חדשים (עם טכנולוגיה משופרת) פועל המנוע 5-3 שעות ביממה. הספק החשמל שצורכים מקררים ישנים בעת פעולתם דומה להספק שצורכים מקררים חדשים.

בבית משפחת חלפון מקרר בן 25 שנה. בהתייחסות לצריכת החשמל, האם תמליץ להם להחליף את המקרר בחדש? נמקו.

שאלה 3

משפחת שמחון ומשפחת הדר גרות בשכנות בבתים דומים, וצורכות מים חמים באותה כמות. למשפחת שמחון יש דוד שמש על הגג, והוא ניתן להפעלה גם באמצעות אנרגיה חשמלית, ואילו למשפחת הדר יש דוד חשמלי בלבד (ללא קולטי שמש).

הספק המחמם החשמלי בדודים הוא כ- 2 קילוואט בשעה. עלות קילוואט-שעה 0.45 ש"ח (שקלים חדשים).

בטבלה שלפניכם נתונים על דוד החימום החשמלי ודוד השמש בשתי המשפחות.

	
	דוד שמש
	דוד חימום חשמלי

	עלות רכישה(כולל התקנה)
	כ- 2,500 ש"ח
	כ- 1,500 ₪

	מספר שעות הפעלה של החימום החשמלי בשנה
	50 שעות
	 400 שעות

	משך זמן פעולת הדוד לפני הצורך בהחלפתו
	15 שנים
	15 שנים

	תקופת אחריות מלאה
	8 שנים
	8 שנים

	משך זמן הפעלת חימום חשמלי במשך כל תקופת השימוש בדוד (15 שנים)
	750 שעות
	

	צריכת חשמל כתוצאה מהשימוש בדוד במשך כל תקופת השימוש בדוד (15 שנים)
	1500 קילוואט-שעה
	

	עלות השימוש בחשמל במשך כל תקופת השימוש בדוד (15 שנים)
	675 ש"ח
	

1. השלימו את הנתונים החסרים בטבלה.
2. האם לדעתכם כדאית מבחינה כלכלית התקנה של דוד שמש על גג הבית? נמקו.

3. האם קיימים שיקולים נוספים שלדעתכם מצדיקים התקנת דוד שמש על הגג? פרטו.
__
שאלה 4

משה רוצה לחסוך בצריכת החשמל בביתו. סמנו באילו צעדים תמליצו לו לנקוט כדי להצליח במשימתו והסבירו את תשובתכם.

1. הפעלת המזגנים בבית 24 שעות ביממה, כדי לשמור על טמפרטורה קבועה בבית.

2. החלפת כל נורות הלהט לתאורה בדירה בנורות פלואורסצנט.
3. התקנת דוד שמש על הגג, לחימום המים.
4. הגדלת כושר הבידוד סביב הפתחים בדירה (איטום מרווחים בהם חודרת רוח).
שאלה 5

הספקו של תנור בישול חשמלי ביתי הוא 1.6 קילוואט. זמן חימום המזון לארוחה באמצעותו הוא 1 שעה. הספקו החשמלי של מכשיר המיקרוגל הוא 800 וואט. זמן חימום המזון לארוחה באמצעותו הוא 10 דקות.

1. באיזה מהמכשירים צריכת האנרגיה החשמלית לצורך חימום המזון קטנה יותר? חשבו.__
2. פי כמה קטנה יותר צריכת המכשיר שציינתם בסעיף א' מהמכשיר השני? __
ארובות שרב

"ארובות שרב" או "מגדלי רוח במדבר" הוא שם של מערכת טכנולוגית שהדגם שלה פותח על ידי צוות בראשות פרופסור דן זסלבסקי מהטכניון בחיפה. המערכת מנצלת אנרגיה של תנועת רוח לקבלת אנרגיה חשמלית. תנועת הרוח נוצרת באופן מלאכותי בתוך מבנה סגור דמוי ארובה.
הרעיון אינו חדש, והוצע על ידי פיזיקאי בשם פיליפ קרסון במאמר שפורסם בשנת 1975. כבר בשנת 1976 רשמה חברת לוקהיד בארה"ב פטנט לבניית מתקן המייצר רוח מלאכותית.

המערכת שהוצעה כוללת מגדל ענק בצורת צינור אנכי (ארובה שפתוחה בחלקה העליון) בגובה של יותר מקילומטר (!), וברוחב של מאות מטרים (ראו איורים).

[image: image78.png](y1n3) 'mean-r ane 1>

19971959 0w2 M90MUKI A¥AN-1T NS I

RO R R A R R R R A EA RS R R)

1950 1063 1967 1971 195 1979 1983 1647

1w 195 @

oen

[image: image8.jpg]anY was PR

MY oron

1w "

א. איור המתאר את מתקן "ארובות השרב"
ב. חתך המראה את מבנה המתקן ופעולתו

פעולת המערכת מבוססת על ניצול אוויר יבש וחם במדבריות ולא על ניצול קרינה ישירה של השמש. בפתח שבראש המגדל מרססים מי ים אל תוך האוויר החם. חלק מהמים קולטים חום מהאוויר ומתאדים, וכתוצאה מכך האוויר מתקרר, צפיפותו גדלה והוא נע כלפי מטה. הרוח שנוצרת יכולה להגיע למהירויות של 80 קילומטרים בשעה. האוויר הקר יוצא מתחתית המגדל דרך פתחים מיוחדים, לטורבינות, המניעות גנרטורים לייצור אנרגיה חשמלית.

ניתן לשלב בפרויקט של "ארובות השרב" מתקן התפלה למי ים, ובכך לנצל את המערכת גם לאספקת אנרגיה וגם לאספקת מים שפירים.

בחלק המתקן המתוכנן להתפלת מים ינוצלו כ- 15% מהאנרגיה החשמלית שמייצרת מערכת "ארובת השרב", ותופק כמות מים השווה לכמחצית מכמות המים המועברים במוביל הארצי.

שאלה 1

בטבלה שלפניכם מופיעים שלבי התהליכים המתרחשים במערכת "ארובות השרב". עליכם לרשום את המרות (גלגולי) האנרגיה המתאימות בטבלה.

	שלבי התהליך
	המרות האנרגיה

	מים מועלים במשאבות למרומי הארובה.
	

	קרינת השמש היא הגורם (הלא ישיר) להתחממות האוויר.
	

	האוויר מחמם את המים ומתקרר.
	

	האוויר נע כלפי מטה ומהירותו גדלה.
	

	האוויר היוצא מתחתית המגדל גורם לסיבוב טורבינות.
	

	הטורבינות מסובבות גנרטורים.

	

	הגנרטורים מפיקים אנרגיה חשמלית.
	

שאלה 2

האיור הבא מתאר את התפלגות האנרגיה במערכת "ארובות השרב".

סמנו את המשפטים הנכונים מתוך המשפטים הבאים:
1. להפעלת המערכת משתמשים ביותר מ- 33% מהאנרגיה שהיא מפיקה.
2. נצילות מערכת "ארובות השרב" קרובה ל- 100%.
3. אחוז האנרגיה שניתנת להמרה לאנרגיה חשמלית לשימוש צרכנים אחרים הוא 45%.
4. נצילות מערכת "ארובות השרב" כמערכת המספקת אנרגיה לצרכנים אחרים קטנה מ- 50%.
שאלה 3

מדוע, על פני כדור הארץ, אוויר חם יותר מסביבתו נע כלפי מעלה, ואוויר קר יותר מסביבתו נע כלפי מטה? ___

שאלה 4

סמנו אלו מבין המשפטים מתארים במה דומה המערכת המוצעת בפרוייקט "ארובות השרב" למערכת להפקת אנרגיה חשמלית המשתמשת בטורבינות רוח המוצבות בשטח פתוח.

1. בשתיהן האנרגיה להפעלת המערכת מקורה בתנועת אוויר.
2. בשתיהן תנועת רוח בקו ישר במאונך לכנפי הטורבינה מומרת לתנועה סיבובית בטורבינה.
3. בשתיהן הרוח נוצרת כתוצאה מתנאי השטח הטבעיים.
4. בשתיהן הטורבינה מסובבת גנרטור המפיק אנרגיה חשמלית.
5. בשתיהן נדרשת לפעולת המתקן רוח חמה המצויה באזור מדברי בלבד.
שאלה 5
חוקרי הטכניון בישראל מציעים להקים מערכת מסוג "ארובות השרב" בערבה (כ- 40 קילומטרים מצפון לאילת). טענתם היא שהמערכת יכולה לתרום לפיתוח האזור. כדי להפעיל את המערכת יועברו מים בתעלה מים סוף למערכת ויועלו לראש המגדל באמצעות משאבות.
ההיגדים שבטבלה מתארים שיקולים שונים (כלכלי, סביבתי, מדעי טכנולוגי, אסטטי) לגבי כדאיות הקמת המגדל. סמנו בטבלה לאלו שיקולים מתייחס כל היגד.

	היגדים
	כלכלי
	סביבתי
	מדעי טכנולוגי
	אסתטי

	א. המערכת יכולה לפעול 24 שעות ביממה, ולייצר חשמל ומים לתושבים באזורי מדבר.
	
	
	
	

	ב. כושר ייצור החשמל המתוכנן של המערכת הוא כ- 15% מצריכת החשמל השנתית של מדינת ישראל.
	
	
	
	

	ג. אם משתמשים במערכת גם להתפלת מים, נוצרות בתהליך כמויות מלח גדולות מאוד.
	
	
	
	

	ד. הפעלת המערכת משפיעה על הרוחות בסביבתו, ועלולה לשנות את תנאי מזג האוויר, (עקב הכמויות הגדולות של אוויר המעורבות בתהליך).
	
	
	
	

	ה. הציפורים הנודדות בין אירופה לאפריקה עוברות מעל הערבה ועלולות להישאב פנימה עם האוויר החם.
	
	
	
	

	ו. המגדל יהווה אטרקציה תיירותית.
	
	
	
	

שאלה 6

גובהו של המגדל המוצע הוא מעל קילומטר, ומסתו כ 330,000 טונות. יש לשים לב שכיום לא קיים מתקן מלאכותי בגובה דומה לזה בעולם (המגדל הגבוה ביותר מעשה ידי אדם גובהו בערך 500 מטרים).

רמי טוען שניתן להגדיל באותו יחס את כל אחד מהממדים של דגם המערכת, שגובהו 2 מטרים, ולבנות מגדל בגובה של יותר מקילומטר.

מירב טוענת שרמי אינו צודק מכיוון שכאשר ממד אורך גדל פי 2, שטח החתך גדל לפי ריבוע (חזקה שנייה) של ממד האורך, אך המשקל (והנפח) גדלים לפי חזקה שלישית של ממד האורך. כתוצאה מכך, המגדל יקרוס עקב משקלו. אם רוצים לבנות מגדל בממדים הגדולים, יש צורך בתכנון מהבסיס, ללא הסתמכות על ממדי הדגם.

מי מהם צודק לדעתכם? הסבירו.

שאלה 7

האם לדעתך כדאי להשקיע משאבים בהקמת "ארובות שרב" נגב?הסבר/הסבירי.

__
מגדל השמש במכון ויצמן

אחד הפתרונות המוצעים במסגרת החיפוש אחר מקורות אנרגיה חלופיים, הוא ניצול אנרגיית השמש. אחת הדרכים לנצל את אנרגיית השמש היא באמצעות מגדל שמש.

מגדל שמש הוא מתקן שמטרתו לאסוף את קרינת השמש משטח גדול, באמצעות מספר רב של מראות המרכזות את אור השמש אל מגדל מרכזי. במגדל ניתן להמיר את קרינת השמש הממוקדת לאנרגיות אחרות. מגדל שמש (המשמש למטרות מחקר בלבד) נמצא במכון ויצמן למדע ברחובות, ולידו נמצא שדה מראות כמתואר בתמונה:

[image: image9.jpg]

בשדה המראות (ראה איור ותמונה למעלה) מתקנים הנקראים הליוסטטים. כל הליוסטט (ראה תמונה למטה) כולל מראות (המופנות בתמונה כלפי הקרקע מתוך מטרה להגן עליהן כאשר אינן בשימוש), עמוד תמיכה ומנועים. תפקיד כל הליוסטט לעקוב בנפרד אחר מיקום השמש באמצעות מערכת בקרה ממוחשבת ולכוון את הקרינה לכיוון מעבדות הנמצאות במגדל. השטח הכולל של המראות הוא כ- 3,500 מטרים מרובעים.

[image: image10.jpg]

מבנה הליוסטט

שאלה 1

היכולת לנצל קרינת שמש מרוכזת במגדל השמש ולהגיע לטמפרטורות גבוהות מאפשרת הפקת חשמל. אחת השיטות היא לחמם באמצעות קרינת השמש אוויר דחוס, לטמפרטורה של בערך 1400 מעלות צלסיוס, במתקן מיוחד. המתקן נמצא בחלל המבודד מהסביבה, להפחתת מעבר חום לסביבה. האוויר הדחוס מוזרם לתוך טורבינה המסובבת גנרטור ממנו מתקבלת אנרגיה חשמלית.

השוו (הדומה והשונה) בין מערכת זו לבין תחנות תרמוחשמליות המופעלות באמצעות דלקים מחצביים (כגון: נפט, פחם או גז טבעי).

	דומה
	שונה

	
	

	
	

	
	

	
	

שאלה 2

מטרת אחד המחקרים המבוצעים במגדל השמש במכון ויצמן היא למצוא דלק חלופי לדלקים המחצביים, שאינו מזהם את הסביבה.

אחת ההצעות היא להשתמש במימן כדלק:

2H2 + O2 ---> 2H2O

בתגובה זו משתחררת אנרגיה גדולה יחסית (כמות האנרגיה המשתחררת משריפת קילוגרם מימן גדולה בערך פי 3 מכמות האנרגיה המשתחררת משריפת קילוגרם בנזין). כלומר, המימן יכול לשמש כדלק יעיל.

אם כך, יש צורך להפיק את המימן. ניתן להפיקו באמצעות פירוק מים למימן וחמצן בתהליך הפוך לתהליך בו משתמשים במימן כדלק. תהליך פירוק זה דורש כמות גדולה של אנרגיה.

מטרת אחד המחקרים הנערך במגדל השמש היא למצוא דרכים לנצל את אנרגיית השמש המרוכזת במגדל השמש לצורך זה.

סמנו אילו מבין ההיגדים הבאים נכונים ותומכים בהשקעת כסף להמשך מחקר זה:

1. מערכת אספקת אנרגיה הפועלת על מימן ידידותית לסביבה. מתחילים ממים ומסיימים במים, ללא כל תוצרי לוואי.
2. ניתן להשתמש במערכת מגדל שמש להפקת מימן ממים במקומות רבים בעולם.
3. מימן הוא חומר דליק, והתגובה שלו עם חמצן יכולה לגרום לפיצוץ.
4. גז המימן המשתחרר בפירוק המים, ניתן להעברה בצינורות או במיכלים לכל מקום בו הוא נדרש.
שאלה 3

ערן טוען שכל הסיפור על שימוש במימן כדלק הוא בלתי הגיוני, מכיוון שאנו מבצעים אותו תהליך לשני כיוונים: תחילה אנו משקיעים אנרגיה בפירוק המים לצורך הפקת המימן, ולאחר מכן אנו משתמשים במימן ובחמצן להפקת אנרגיה ונוצרים מים מחדש. הוא טוען שבהתאם לחוק שימור האנרגיה לא ניתן ליצור אנרגיה יש מאין, ולכן אין כאן רווח של אנרגיה ולא כדאי לבצע את התהליך.

האם ערן צודק בטיעוניו? הסבירו.

__
שאלה 4

הספק קרינת השמש הנופל בשעת צהריים (הקרינה בכיוון מאונך לקרקע בקירוב) על שטח של מטר מרובע הוא מסדר גודל של קילוואט (1,000 וואט שהם 1,000 ג'אול בשנייה). הניחו כי נצילות המערכת היא 50% (כלומר אחוז זה מקרינת השמש נקלט במגדל השמש והופך לחום).

חשבו מהי כמות האנרגיה הכוללת שניתן לנצל במשך שעה (3,600 שניות) בשעת צהריים, באמצעות מגדל השמש במכון ויצמן. השתמשו בנתונים המספריים שבקטע הראשון, וסמנו איזו מבין התשובות הבאות נכונה.

1. 6,300,000,000 ג'אול.
2. 3,500 ג'אול.
3. 1,750,000 ג'אול.
4. 12,600,000,000 ג'אול.
5. 3,600 ג'אול.

שאלה 5

ממשלת ישראל שוקלת את ההצעה להקים מגדל שמש להפקת אנרגיה. זהו פרויקט גדול, הדורש השקעות גבוהות, ועלות האנרגיה המופקת באמצעותו גבוהה מזו המופקת באמצעות שריפת דלקים מחצביים (נפט גז טבעי וכו').

האם כדאי לדעתך להשקיע כסף במחקר ופיתוח של טכנולוגיות הפקת אנרגיה באמצעות מגדל השמש? סמנו ליד כל משפט אם הנך מסכים / לא מסכים:

	א. לא כדאי, צריך למצוא דרכים פשוטות יותר וזולות יותר להפקת אנרגיה.
	מסכים / לא מסכים

	ב. לא כדאי, מכיוון שטכנולוגיה זו המספקת "אנרגיה נקייה" (ללא פליטת מזהמים) עלותה גבוהה מידי.
	מסכים / לא סכים

	ג. לא כדאי, מכיוון שטכנולוגיה זו מתאימה רק לאזורים מישוריים פתוחים במדבר ולא לאזורים עירוניים.
	מסכים / לא מסכים

	ד. כדאי, מכיוון שמלאי הדלקים המחצביים בעולם אוזל, יש צורך בחלופות ומגדל השמש הוא חלופה טובה.
	מסכים / לא מסכים

	ה. לא כדאי, מכיוון שכמות האנרגיה החשמלית המופקת באמצעות מגדל שמש אינה מספיקה לצורכי עיר גדולה.
	מסכים / לא מסכים

	ו. כדאי, מכיוון שהשמש תספק אנרגיה לעוד שנים רבות.
	מסכים / לא מסכים

הסֵגוֵוי – הקורקינט החשמלי החדש

הסגווי (segway) הוא קורקינט חשמלי מסוג חדש ומחירו עדיין גבוה

לרכישה על-ידי ציבור רחב. הוא מסוגל לנוע במהירות מרבית של 20 קמ"ש ומסתו

30 ק"ג. הוא מונע באמצעות סוללות נטענות.

המכשיר בנוי מלוח המחובר לשני גלגלים ועליו עומד נוסע המחזיק בידו
 מוט דמוי כידון של אופניים. כאשר רוצים לשנות את כיוון התנועה, או את

גודל מהירותה מטים מעט את הגוף לכיוון המתאים והסגווי מכוון את עצמו.

כיצד זה פועל?
כאשר אנו מטים את גופנו, חל שינוי במקומו של מרכז הכובד של המערכת

(האדם והסגווי):

מידת השינוי במיקומו של מרכז הכובד בכיוון קדימה או אחורה – היא הקובעת באיזו מהירות ינוע הסגווי. ככל שהשינוי קדימה גדול יותר, מהירות הסגווי גדולה יותר.

כיוון השינוי במיקומו של מרכז הכובד בכיוון ימינה או שמאלה – הוא הקובע לאן ינוע הסגווי.

שאלה 1

יואב נוסע לאיטו עם הסגווי על המסלול הישר מ-A לעבר E (ראו איור). בהגיעו ל-B הוא מסתובב ימינה עם המסלול עד ל- C וממשיך ישר עד ל- D, שם הוא מאט את הסגווי עד לעצירה מוחלטת ב- E.

איור: מסלול הנסיעה של יואב על הסגווי

לפניכם טבלה המתארת את קטעי התנועה. ציינו בטבלה לאיזה כיוון יואב צריך להטות את גופו (קדימה אחורה, ימינה או שמאלה).

	קטעי התנועה
	כיוון הטיית הגוף

	מ- A ל- B
	

	מ- B ל- C
	

	מ- C ל- D
	

	מ- D ל- E
	

שאלה 2

בסגווי מותקנים חיישנים. החיישנים מודדים את מיקומו של מרכז הכובד של הגוף בקצב של 100 פעמים בשנייה. הנתונים מועברים למחשב הנמצא בתוך הסגווי המעבד אותם ומעביר את המידע למנועי הגלגלים. לכל גלגל יש מנוע נפרד.

בעת הפיתוח של הסגווי, התלבטו המפתחים באיזה קצב צריכים למדוד את מקומו של מרכז הכובד של הגוף (קצב דגימה).

כיצד משפיע קצב הדגימה על ביצועי הסגווי? סמנו את האפשרויות המתאימות:

א. קצב דגימה איטי יותר היה גורם לסגווי להגיב לאט יותר לרצון הרוכב עליו.

ב. קצב דגימה איטי יותר היה גורם לסגווי לנוע במהירויות נמוכות יותר.

ג. קצב דגימה מהיר יותר היה גורם לסגווי להגיב ברגישות גבוהה יותר על כל תזוזה.

ד. קצב דגימה מהיר יותר היה גורם לסגווי לנוע במהירויות נמוכות יותר.
שאלה 3
אפרת גרה במרכז העיר ורוצה להגיע לבית חברתה הגרה במרחק של מספר קילומטרים מביתה. לפניכם טבלה ובה מספר אמצעי תנועה בעיר. האמצעים מסודרים לפי מחיר הנסיעה מהזול ביותר (רגלי) ליקר ביותר (מכונית). ליד כל אמצעי רשומה מהירותו הממוצעת בקילומטר לשעה (קמ"ש).

	אמצעי תנועה
	מהירות בקמ"ש
	דירוג הזמן

	רגלי
	6
	

	אופניים
	12
	

	סגווי
	9
	

	אוטובוס
	24
	

	מכונית
	36
	

1. דרגו את זמן התנועה של אפרת בכל אחד מאמצעי התנועה העומדים לרשותה מהזמן הקצר ביותר (1) וכלה בזמן הארוך ביותר (5).
2. לאיזה מאמצעי התנועה המופיעים בטבלה יש יתרון על הסגווי הן במחיר והן בזמן התנועה?

שאלה 4

בניתוח תנועה של גופים אנו מתעניינים בזמן הנדרש להגיע למהירות מסוימת. אם גוף מגיע למהירות גבוהה בזמן קצר אנו אומרים שהתאוצה (קצב שינוי המהירות) שלו היא גבוהה.

לפניכם טבלה הכוללת כמה עובדות על תנועתם של הצ'יטה, הסוס והאדם על הסגווי. הניחו כי כולם מגיעים למהירות המרבית (המקסימלית) תוך אותו מספר שניות ונעים באותם תנאי מסלול.
	הגוף הנע
	מהירות מֵרבית בקמ"ש (בקילומטר לשעה)
	משך הזמן שיכול לנוע במהירות המֵרבית

	צ'יטה
	100
	מספר שניות

	סוס
	40
	מספר שעות

	אדם על גבי סגווי
	20
	מספר שעות

התבססו על הנתונים וענו על השאלות הבאות:

 א. מי מהגופים הנעים יעבור את המרחק הגדול ביותר בתום שעה? הסבירו.

__
ב. למי מהגופים הנעים התאוצה הנמוכה ביותר? הסבירו.

__

ג. האם ניתן לקבוע מנתונים אלה מהו המרחק המרבי שכל אחד מהגופים הנ"ל יכול

 לעבור? הסבירו.

__
שאלה 5

לפניך שישה היגדים. דרג את מידת הסכמתך לכל אחד מן ההיגדים באופן הבא:

1- כלל לא מסכים 2- מסכים במידה מועטה 3- מסכים 4- מסכים בהחלט

	א. אני מוכן שנוסעי הסגווי יסעו על המדרכה, בשעה שאני צועד עליה.
	
	
	
	

	3. הסגווי יישאר בגדר עוד "צעצוע" יקר לצעירים.

4.
	
	
	
	

	ג. כדאי להשקיע עוד כסף בפיתוח מתקן שיוצמד לגוף הסגווי ויאפשר לשאת מטען גם אם מחיר הסגווי יעלה כתוצאה מכך.
	
	
	
	

	ד. יש לחוקק חוקים הנוגעים לאזורים מותרים או אסורים לתנועת הסגווי.
	
	
	
	

	ה. השימוש בסגווי יהפוך אנשים למפונקים המוותרים על הליכה.

	
	
	
	

	ו. כדאי להוזיל את מחירו של הסגווי ולעודד שימוש בו כדי להפחית את השימוש בדלקים ואת זיהום הסביבה.
	
	
	
	

הצנחן
כשיפתח עלי כשיפתח

את העולם כולו אשכח

אני לבד והמצנח

שיפתח, שיפתח

שיפתח עלי.

[מילים: יורם טהרלב]
ואז הוא צונח…

בשניות הראשונות הוא נופל כשהמצנח עדיין סגור, ואז ברגע מסוים נפתח המצנח.

 המצנח הוא בצורת כיפה ששטחה כשטח חדר כיתה, והוא עשוי מחומר קל וחזק. פתיחת המצנח גורמת להגדלה משמעותית של התנגדות האוויר המופעלת על המצנח. ככל ששטח המצנח גדול יותר – התנגדות האוויר גדולה יותר.

התנגדת האוויר גורמת להקטנת מהירות הנפילה של הצנחן. המהירות מתייצבת על ערך קבוע בקירוב והצנחן ממשיך לצנוח במהירות זו עד להגעתו אל הקרקע.

שאלה 1

לפניכם שלושה שרטוטים בהם העיגולים מייצגים את מערכת הצנחן והמצנח. החצים מתארים את הכוחות הפועלים בכיוון האנכי. אורך החץ מייצג את הגודל היחסי של הכוח וכיוון החץ מייצג את כיוון הכוח.

שלושת השרטוטים מתארים את הצניחה בשלושה שלבים שונים: לפני פתיחת המצנח, לאחר פתיחת המצנח וסמוך לקרקע.
א. רשמו מתחת לכל אחד מהשרטוטים את השלב המתאים לו.

השלב המתאים:

1. _________

2. __________

3. ___________
ב. השלימו את המשפט הבא על ידי הקפה בעיגול של המלים המתאימות:

שקול הכוחות בשלב 3 מופנה כלפי מטה/ מופנה כלפי מעלה/ אפס, ולכן מהירות הגוף קבועה / גדֵלה / קטֵנה.

שאלה 2

כאשר רוצים להצניח ציוד כבד, כמו ג'יפ, לא מספיק מצנח אחד ויש להשתמש בכמה מצנחים. הסבירו מדוע.

__

שאלה 3

במבצע אפולו שנערך בשנות ה- 70 של המאה הקודמת, הנחיתה נאס"א (סוכנות החלל של ארצות הברית) חלליות מאויישות על קרקע הירח. מדוע לא השתמשו במצנח כדי להנחית חלליות על הירח? סמנו את התשובה הנכונה:

א. כי על הירח ממילא כולם מרחפים.

ב. כי על הירח אין אוויר.

ג. כי משקל האסטרונאוטים על הירח קטן בהרבה מאשר על פני כדור הארץ.

ד. כי לירח אין כוח כבידה.

שאלה 4

מה קורה לאנרגיה הפוטנציאלית הכובדית של הצנחן

בשלב התנועה בו מהירות הצנחן קבועה?

סמנו נכון או לא נכון לגבי המשפטים הבאים והוסיפו נימוק שיצדיק את קביעתכם:

א. היא מומרת באופן הדרגתי לאנרגיה קינטית

נכון / לא נכון

נימוק:__

ב. היא מומרת באופן הדרגתי לחום

נכון / לא נכון

נימוק:__

ג. היא לא משתנה

נכון / לא נכון

נימוק:__

שאלה 5

גל ביקש לבדוק כיצד מסת הגוף ושטח המגע שלו עם האוויר משפיעים על משך זמן נפילתם לקרקע של גופים שונים הנשמטים מגובה זהה. לשם כך הוא תלש ממחברתו ארבעה דפים: דף אחד הוא השאיר פרוש כפי שהוא (יסומן ב- (A, דף אחר הוא קיפל בעזרת אגרופו לכדור קטן (יסומן ב- B), ואת שני הדפים הנותרים קיפל יחדיו לכדור אחד קטן (יסומן ב- C).

א. מדוע חשוב להקפיד שהגופים יושמטו מאותו גובה?

ב. נערך ניסוי בו בדקו את השפעת המסה על משך זמן הגעת הגופים ארצה. סמנו בעיגול אילו שניים משלושת הגופים יש לשמוט: A

B
 C
 הסבירו את בחירתכם.

ג. נערך ניסוי בו בדקו את השפעת שטח המגע של הגופים עם האוויר על משך זמן הגעתם הגופים ארצה. סמנו בעיגול אילו שניים משלושת הגופים יש לשמוט.
A
B
C
 הסבירו את בחירתכם.

__

ד. רשמו את סדר הגעת הגופים C, B, Aלקרקע כאשר יושמטו שלושתם בו זמנית מגובה זהה. הסבירו את תשובתכם.

__

כוחות ומנופים

כבר בימי קדם המציאו בני האדם מכונות פשוטות, כדי לבצע עבודות כגון – הרמת משא, דחיפה, חיזוק וחיתוך, פעולות שקשה לעשותן בכוח השרירים בלבד. עד היום אנו משתמשים במתקנים המבוססים על אותם עקרונות פעולה של המכונות הפשוטות.

אחת המכונות הפשוטות הקדומות ביותר שהמציא האדם היא המנוף. המנוף הבסיסי הוא מוט (או משטח) נוקשה, שיכול לנוע סביב נקודה קבועה (שנקראת נקודת המשען, או ציר). למנוף שתי זרועות– על האחת מפעילים את הכוח והיא מכונה זרוע המשא, והאחרת מפעילה כוח ומבצעת את העבודה והיא מכונה זרוע הכוח. קיימים סוגים שונים של מנופים, הנבדלים זה מזה במיקומה של נקודת המשען. הראשון שתיאר שימוש במנופים היה ארכימדס היווני, שחי במאה השלישית לפנה"ס. ארכימדס בנה מכשיר שזכה לכינוי "מלתעות ארכימדס", המבוסס על עקרון המנוף, ותפקידו היה לנפץ לרסיסים את ספינות האויבים. בהתייחסו לשימושיו הרבים של המנוף אמר ארכימדס פעם "תנו לי נקודת משען ואניף את העולם".

שאלה 1

לפניכם ציורים של שני מתקנים המבוססים על עקרון המנוף, ובהם "מרוויחים" כוח.

ליד כל ציור מופיע תרשים של סוג המנוף המתאים לאותו מתקן.

1. סמנו בעזרת חיצים בכל ציור (כמו בתרשים) היכן נמצאות: זרוע הכוח, זרוע המשא ונקודת המשען.
2. הסבירו בקצרה את פעולת כל אחד מהמתקנים בעזרת המונחים: נקודת משען, משא, כוח.

 ציור 1 - נדנדת "עלה ורד" תרשים א':

הסבר פעולת הנדנדה:

 ציור 2: מריצה תרשים ב':

הסבר פעולת המריצה:

שאלה 2

הירון מאלכסנדריה (המאה ה-1 לספירה) המציא מתקנים רבים המבוססים על עקרון המנוף. אחד המתקנים שהמציא הוא מוט שבצידו האחד ציפור ובצידו השני כד, ולצדו מזרקת מים הממלאה את הכד. כאשר הכד מתמלא הוא יורד והציפור עולה, וכאשר הכד מתרוקן (המים נשפכים אל קערה) הוא עולה והציפור יורדת.

לפי עקרון המנוף המכפלה של הכוח המופעל במרחקו מנקודת המשען (זרוע הכוח) הוא גודל קבוע במנוף מסוים. הגודל הזה קובע אם המערכת במצב של שווי משקל, והוא שווה למכפלה של המשא בזרוע המשא.
היכן צריך למקם את הכד (כשהוא ריק) כדי לאזן את המתקן, אם ידוע כי מסתו של הכד כפולה ממסת הציפור?

1. באותו מרחק מהציר כמו הציפור

2. בדיוק בנקודת המשען
3. במחצית המרחק של הציפור מהציר
4. ברבע המרחק של הציפור מהציר

המתקן שבנה הירון מאלכסנדריה

שאלה 3

בבית הבד הקדום (מקום ששימש להכנת שמן מזיתים) השתמשו בקורה מחוברת לקיר בתהליך הסחיטה של רסק הזיתים (ראו איור). במקרה זה הכוח מופעל על ידי האבנים בקצה הקורה, נקודת המשען נמצאת בקצה הקבוע בקיר, והעבודה היא פעולת הלחיצה של הקורה הסוחטת את הזיתים.

קורת בית הבד

איזה מהתרשימים בשאלה 1, תרשים א' או תרשים ב', מייצג את פעולת המנוף בבית הבד? הסבירו. ___
שאלה 4

בעזרת מכונות פשוטות הצליחו בני האדם במהלך ההיסטוריה לבנות מבנים אדירים (כגון בית המקדש והפירמידות), לשאוב מים מבאר, לטחון קמח ברחיים, להכין שמן זית בבית הבד, לצוד בעלי חיים ולנצח במלחמות בעזרת כלי מלחמה מגוונים.

במכונות המבוססות על עקרון המנוף מנצלים את העובדה שניתן לבצע אותה עבודה תוך הפעלת כוח גדול לאורך דרך קצרה, או כוח קטן לאורך דרך ארוכה.

1. הביאו דוגמה (מהעבר או מהווה) למתקן הפועל על עקרון המנוף, או תכננו מכונה פשוטה המשתמשת בעקרון המנוף. הסבירו מהי מטרת המכשיר ומהו היתרון בשימוש בו__
2. שרטטו תרשים של המכשיר וסמנו היכן זרוע הכוח, זרוע המשא ונקודת המשען.
__
שאלה 5

כיום קיימים מנופים מודרניים המסוגלים להגיע לגבהים גדולים, להרים משאות כבדים ולבצע פעולות במהירות. אולם במקרי חרום, כגון רעידות אדמה ופיגועים, נעשה גם כיום שימוש במנופים פשוטים, כאשר אין אפשרות או זמן להשיג מכשירים מודרניים. לדוגמה – בפיגוע במלון הילטון טאבה באוקטובר 2004 חולץ ילד בעזרת מוט ששימש כמנוף מאולתר. שלושה אנשים הפעילו כוח על המוט והצליחו להרים משא של 500 ק"ג מעל הילד, וכך הצילו את חייו.

ציינו יתרון אחד וחסרון אחד של מנופים מודרניים לעומת מנופים פשוטים, והסבירו את תשובתכם. ___
מטוס הנוסעים החדיש ביותר בעולם

בינואר 2005 נערך בצרפת טקס ההשקה של מטוס הנוסעים הגדול ביותר בעולם, מטוס איירבוס A-380. במטוס החדש יש שתי קומות נוסעים, ובין השירותים המוצעים לנוסעים – מספרה, קזינו ומכון כושר. מטוס בגודל כזה מצריך הכנת מסלולי המראה ונחיתה ארוכים במיוחד. המטוס אמור להיכנס לשימוש בשנת 2006.

חברת בואינג האמריקאית, שהיא המתחרה העיקרית של חברת איירבוס האירופאית, החליטה להתמקד במטוסים קטנים יותר, היכולים לטוס ישירות, ללא צורך בחניית ביניים ותדלוק, למספר יעדים רב יותר.

בפברואר 2005 נחשף מטוס חדש כזה של חברת בואינג- 777-200LR, המסוגל לטוס ישירות למרחקים גדולים, כמו מלונדון שבאנגליה לסידני שבאוסטרליה.

לפניכם בטבלה השוואה בין שני המטוסים החדישים:

	
	מס' מנועים
	טווח טיסה מרבי

[קילומטר]

	מהירות ממוצעת

[קילומטר לשעה]
	מס' נוסעים מרבי
	מסה

[טון]
	נוחות
	עלות רכישת המטוס

[מליון דולר]
	מידות

[מטרים]

	איירבוס380A-
	4
	14,200
	945
	850

	550
	מעל הממוצע
	200

	מוטת כנפיים – 79.8

אורך– 73

גובה– 24.1

	בואינג

777-200LR
	2
	17,446
	969
	440
	347
	רגיל
	185
	מוטת כנפיים –60.9

אורך–63.7

גובה–18.5

טבלה 1 – השוואה בין מטוס איירבוס A-380 למטוס בואינג 777-200LR

שאלה 1

א. מה יהיה משך הטיסה המשוער של מטוס איירבוס 380A- ומטוס בואינג 777-200LR שייצאו מלונדון אל הערים הבאות בטיסה ישירה:

	עיר יעד
	מרחק בק"מ
	משך הטיסה

איירבוס 380A-
	משך הטיסה

בואינג 777-200LR

	ניו יורק
	5585
	
	

	תל-אביב
	3615
	
	

ב. המרחק מלונדון לסידני הוא 16,997 ק"מ. האם כל אחד מהמטוסים יוכל להגיע לסידני בטיסה ישירה, מבלי צורך לעצור בדרך לתדלוק?

שאלה 2

בחברת התעופה הישראלית "אל-על" נערך דיון האם כדאי להשקיע ברכישת מטוס איירבוס 380A-, או במטוסים קטנים יותר, מסוג בואינג 777-200LR.

כדי לסייע לחברת "אל-על" בהחלטה, רישמו שני יתרונות ושני חסרונות מרכזיים של שני סוגי המטוסים:

	
	איירבוס 380A-
	בואינג 777-200LR

	יתרונות
	
	

	
	
	

	חסרונות
	
	

	
	
	

מהי המלצתכם לחברת אל-על? נמקו.

__
שאלה 3
תנועתו של מטוס מושפעת מגורמים רבים, ביניהם כדור הארץ, האוויר ומנוע המטוס. כדי לקבוע כיצד ינוע המטוס חשוב לדעת מהו שקול הכוחות הפועלים עליו במצבים שונים.

לפניכם מספר אפשרויות (1-5) לשקול הכוחות הפועלים על מטוס:

1. הכוח השקול שווה לאפס.

2. הכוח השקול הוא בכיוון התנועה.

3. כיוון הכוח השקול מנוגד לכיוון התנועה.

4. הכוח השקול מכוון למעלה.

5. הכוח השקול מכוון למטה.

בטבלה הבאה נתונים מספר מצבים של מטוס (א-ד). השתמשו באפשרויות 1-5 לשקול הכוחות ורשמו בטבלה את זה המתאים לכל אחד ממצבי המטוס.

	מצב:
	א. מטוס מאט בגובה קבוע
	ב. מטוס במנוחה על הקרקע
	ג. מטוס מאיץ בגובה קבוע
	ד. מטוס נע במהירות קבועה בגובה קבוע

	שקול כוחות
	
	
	
	

שאלה 4

מטוס נע בגובה קבוע לכיוון מזרח במהירות הולכת וגדלה (מאיץ). סמנו איזו מבין דיאגראמות הכוחות שלפניכם יכולה לתאר את הכוחות הפועלים על המטוס ברגע מסוים? הסבירו את תשובתכם.

שאלה 5
היעזרו בטבלה 1 וסמנו במלבנים את המידות

המתאימות של מטוס איירבוס 380A-

בהתאם לחיצים המסומנים באיורים שלפניכם:

"מוביל השלום" (תעלת הימים)

בספרו של בנימין זאב הרצל: "אלטנוילנד" משנת 1902 מתואר ישומו של רעיון בניית תעלה שתזרים מים מהים התיכון לנהר הירדן ותגיע עד לים המלח (תעלת הימים). הוגי הרעיון כללו בהצעתם בניית מפעל השקיה ומפעל לייצור חשמל שיתבססו על תעלת הימים, ובהמשך הוצע לשלב בפרויקט גם מפעל התפלה.

ועדה בראשות הפרופסור יובל נאמן המליצה בשנת 1977 להקים תעלה כזו במסלול העובר ממישור החוף הדרומי עד ים המלח (מסלול 1 במפה), במטרה לעזור בפיתוח הנגב.

מסלול אחר הוצע בשנות ה 90 של המאה ה 20, בשיתוף פעולה עם הירדנים (מסלול 2 במפה), ולפיו תועבר תעלה מים סוף לים המלח.

בשנת 2002 הציע הבנק העולמי לממן את פרויקט "מוביל השלום", שיוקם במסלול 2. במאי 2005 נחתם הסכם בין ממשלות ישראל, ירדן והרשות הפלסטינית לבדיקת היתכנות התכנית. התעלה תזרים 1.9 מיליארד מטרים מעוקבים מים. כמחצית מהכמות תגיע לים המלח העומד בפני סכנת התייבשות, וכמחצית תשמש לייצור חשמל ולהתפלה במטרה לספק מים לישראל, לירדן ולפלסטינאים, ולשמש גשר לשלום בין המדינות.

לפרויקט בסדר גודל כזה ישנן השלכות סביבתיות שונות,

שיש להתחשב בהן במהלך התכנון.

שאלה 1

בתחילת המאה העשרים היה גובה פני ים המלח 390 מטרים מתחת לפני הים התיכון, ושטחו 950 קילומטרים רבועים (מס' 1 באיור). בשנת 1997 היה גובה פני ים המלח 411 מטרים מתחת לפני הים התיכון, ושטחו 640 קילומטרים רבועים (מס' 2 באיור).

א. נסחו שאלת מחקר המתעוררת בעקבות מידע זה.

__
ב. הציעו מדידה אחת שניתן לבצע כדי לחקור את השאלה שהצעתם.

__
שאלה 2

מכיוון שפני ים המלח נמוכים מפני הים התיכון במאות מטרים (כ- 400), ניתן לנצל הפרשי גובה אלה כדי ליצור מפלי מים מלאכותיים, מהם ניתן להפיק אנרגיה חשמלית.

השיטה לייצור חשמל באמצעות "נפילה" של מים ממקום גבוה למקום נמוך מכונה: שיטה הידרו-אלקטרית. בישראל אין מפלי מים טבעיים (כמו מפלי הניאגרה בארה"ב), ולכן שיטה זו של הפקת חשמל מ"נפילת" המים אינה נפוצה בישראל.

מהן המרות האנרגיה העיקריות במערכת הידרואלקטרית?
א. אנרגיה כימית אנרגיה חשמלית אנרגיית תנועה.
ב. אנרגיה פוטנציאלית כובדית (גובה) אנרגיית תנועה אנרגיה חשמלית.
ג. אנרגיה תנועה אנרגיה פוטנציאלית כובדית (גובה) אנרגיית חום
ד. אנרגית חום אנרגיית תנועה אנרגיה חשמלית.

שאלה 3

לפניכם 2 חתכים, המתארים את גובה פני הקרקע בשני מסלולים המוצעים לתעלת הימים (מסלולים 1,2 במפה שבקטע הפתיחה למשימה):

חתך א' (מסלול 1 במפה) מתאר את המסלול מים תיכון לים המלח דרך צפון הנגב ורכסי הנגב המזרחי.

[image: image11.jpg]e

wanom.

I I I R R T TR T TR
[

חתך ב' (מסלול 2 במפה) מתאר באופן סכמתי את המסלול מים סוף לים המלח דרך הערבה. בתחילת המסלול יישאבו המים ליד העיר עקבה, יועלו לגובה של 220 מטרים, ויוזרמו כ- 200 קילומטרים צפונה בתעלה, עד לים המלח.

[image: image12.jpg]T mam
oo

9] (ron)
oz

e

IKD NP W FANG HeN

1. איזו בעיה מתעוררת בחתך א' מבחינת השקעת האנרגיה?

2. מהו הפתרון המוצע באיור לבעיה זו?

3. היכן לדעתכם תמוקם התחנה להפקת חשמל בכל חתך? סמנו בחתכים והסבירו את בחירתכם.
__
שאלה 4

רשמו שני נימוקים מדוע לדעתכם מומלץ להתקין מתקן להתפלת מים בצמוד לתחנת החשמל?

__
שאלה 5

ים המלח הוא המלוח ביותר מבין האגמים בעולם. כמות המלחים בליטר של מי ים המלח גדולה בערך פי 10 מכמות המלחים בליטר מי ים רגילים. כידוע, ים סוף גדול בהרבה מים המלח.

מה יקרה למליחות שני מקווי המים (ים המלח, ים סוף) כתוצאה מפרויקט "תעלת הימים"? (סמנו את התשובה הנכונה בכל היגד).

1. מליחות המים בים סוף תגדל/ תקטן/ לא תשתנה.
2. מליחות המים בים המלח תגדל/ תקטן/ לא תשתנה.
שאלה 6

פרויקט "תעלת הימים" אמור לעבור לאורך חלק גדול ממדינת ישראל, בין אזורים שונים מבחינת סוג הקרקע ותנאי הסביבה. לפרויקט תעלת הימים עלולות להיות השלכות סביבתיות וחברתיות, כמו:

1. שינוי המאפיינים הייחודיים של ים המלח.
2. המלחת מי תהום לאורך המסלול כתוצאה מחלחול.
בחרו אחת ההשלכות והסבירו:

1. מה ישתנה?

__
2. כיצד ישתנה?

__
3. באיזה אופן ישפיע?

__
שאלה 7

האם תמליצו ליישם את פרוייקט תעלת הימים? נמקו את עמדתכם.

__
סְלִינְקִי – הקפיץ "המהלך"

לפני כ- 60 שנה ניסה מהנדס צעיר בצי האוניות של ארה"ב לבדוק את יציבותם של חפצים שונים הנופלים לרצפה בעת תנודות האונייה על גלי הים.

הוא הופתע מאד לגלות כי קפיץ מסוים שנפל מהמדף אל השולחן, המשיך "להלך" אל הכסא וממנו אל הרצפה – במקום ליפול בצורה רגילה.

הוא חשב שלמוצר מסוג זה יש פוטנציאל שיווקי, ולאחר שניסה בבית מגוון גדול של קפיצים שונים הוא רשם את הסלינקי כפטנט וכך הפך אותו לצעצוע הפופולרי עד היום.

שאלה 1

משחררים סלינקי מראשו של גרם מדרגות ארוך מאד. האם ייתכן שהסלינקי ייעצר בדרכו בטרם הגיעו למדרגה האחרונה? סמנו נכון / לא נכון

א. לא, אם אין משהו שעוצר אותו – התנועה תימשך לנצח נכון / לא נכון

ב. לא, משום שאנרגיה פוטנציאלית מומרת כולה לאנרגיה קינטית נכון / לא נכון

ג. כן, משום שבכל פגיעה של הסלינקי במדרגה חלק מהאנרגיה מומרת לחום נכון / לא נכון

שאלה 2

שירה החליטה למדוד כמה זמן נמשכת ירידת הסלינקי בין שתי מדרגות הנמצאות אחת מתחת לשניה. בידה שעון עצר (סטופר).

להלן האפשרויות העומדות בפניה לבצע את המדידה. סמנו את האפשרות המומלצת:

א. למדוד את הזמן בו הסלינקי יורד מהמדרגה הראשונה אל המדרגה השניה.

ב. למדוד את הזמן בו הסלינקי יורד מאחת המדרגות אל המדרגה שמתחתיה.

ג. למדוד את הזמן בו הסלינקי יורד 5 מדרגות, ולחלק את הזמן ב- 5.
שאלה 3

מניחים סלינקי על השולחן כאשר צידו האחד קשור לקיר ואת צידו האחר מחזיקים מתוח בעזרת היד.

האם הכוח שמפעילה היד על הסלינקי (קטן / גדול / שווה) לכוח שהסלינקי מפעיל על היד? (הקיפו בעיגול את התשובה הנכונה).

הקטע הבא מתייחס לשאלות 6-4

באיורים שלפניכם נראה קפיץ מסוג סלינקי התלוי בקצהו האחד. לקצהו השני חיברו משקולת עם וו. כתוצאה מכך הסלינקי נמתח. איור א מראה את הסלינקי המתוח במצב מנוחה.

הרימו את המשקולת למעלה עד אשר הסלינקי היה רפוי (איור ב) ושחררו.

הסלינקי נע כלפי מטה (איור ג), הגיע לנקודה הנמוכה ביותר (איור ד) ואז חזר כלפי מעלה לנקודה הגבוהה ביותר (איור ה) וחוזר חלילה.

 שאלה 4

השלימו את החסר. מבין המצבים המתוארים:

א. האנרגיה הקינטית היא מרבית במצב המתואר באיור _____

ב. האנרגיה הפוטנציאלית הכובדית היא מרבית במצב המתואר באיור _____

ג. האנרגיה הפוטנציאלית האלסטית היא מרבית במצב המתואר באיור _____

שאלה 5

1. מה תהיה מהירותה של המשקולת במצב בו היא נמצאת באיור ד (הנקודה הנמוכה ביותר)? נמקו.

ב. זמן מחזור מוגדר כמשך הזמן של תנודה אחת שלמה. התייחסו לאיורים הנ"ל והשלימו את

 החסר:

זמן המחזור הוא הזמן בו המשקולת נעה מהמצב המתואר באיור ___ עד למצב המתואר באיור ___
שאלה 6

שקול הכוחות הוא סך כל הכוחות הפועלים על המשקולת, והוא מתואר בעזרת חץ.

מהו שקול הכוחות הפועל על המשקולת במצב המתואר באיור ד ועל המשקולת במצב המתואר באיור ה? לכל אחד מהאיורים סמנו את התשובה הנכונה:

 איור ה איור ד

א. שקול הכוחות א. שקול הכוחות

ב. שקול הכוחות ב. שקול הכוחות

ג. שקול כוחות הוא אפס ג. שקול כוחות הוא אפס

סיוע אווירי

בעקבות אסון טבע שהתרחש באפריקה, מצאה עצמה האוכלוסייה המקומית ללא אמצעי מחיה בסיסיים. מכיוון שלא היו מסלולים כשירים לנחיתת מטוסים חשבו על דרך אחרת להביא את הציוד לנזקקים. הרעיון היה לשחרר ציוד ממטוס הטס במהירות קבועה כאשר לא נושבת רוח. על מנת לקבוע מתי יש לשחרר את החבילות כך שתגענה אל היעד המבוקש, הוחלט לערוך ניסוי מקדים בתנאי מעבדה. בניסוי שחררו כדור קטן מתוך עגלה הנעה במהירות קבועה על גבי מסילה הנמצאת בגובה 80 ס"מ מעל פני הקרקע (ראו איור 1).

איור: מערכת ניסוי לשחרור כדור מעגלה נעה במעבדה

שאלה 1

2. ציינו שתי נקודות דמיון ושתי נקודות שוני בין ניסוי המעבדה לבין שחרור החבילה מהמטוס.

3. אורית העלתה טענה כי לא ניתן להסיק מניסוי המתבצע בתנאי מעבדה על מה שקורה במציאות ואין טעם לבצע ניסויים כאלו. רשמו נימוק אחד בעד ונימוק אחד נגד טענה זו.

שאלה 2

צילמו את הכדור מרגע עזיבתו את העגלה הנעה ועד הגיעו אל הרצפה.

לפניכם מערכת צירים בה ציר X מייצג את הדרך בכיוון האופקי, המקביל לרצפה, וציר Y מייצג את הכיוון האנכי. במערכת צירים זו נרשם מקומו של הכדור בפרקי זמן קבועים. נקודה A מתארת את מקום הכדור ברגע בו נשמט מהעגלה.

גרף: מיקום הכדור בזמנים שונים

לפניכם טבלה המתארת את מקומו של הכדור בנקודות שונות במסלולו.

השלימו את הערכים החסרים בהסתמך על הגרף.

	E
	D
	C
	B
	A
	מיקום הכדור

	
	
	20
	
	0
	דרך בציר האופקי (בס"מ)

	
	35
	
	75
	80
	גובה (בס"מ)

שאלה 3

א . האם משך הזמן שעבר מרישום הנקודה A ועד לרישום הנקודה B שווה או קטן ממשך הזמן שעבר מרישום הנקודה C ועד לרישום הנקודה D? __________. נמקו.

__
ב . האם קצב התקדמות הכדור בציר האופקי קבוע? נמקו.

__
ג. האם קצב התקדמות הכדור כלפי מטה קבוע? נמקו.

שאלה 4

גלעד טען שהפלת הכדור במערכת המעבדה כלל לא משקפת את המציאות, שכן בחיי יום יום כדור שנשמט מעגלה הנעה אופקית נופל ארצה בכיוון אנכי בלבד.

האם אתם מסכימים עם טענתו של גלעד? הסבירו.

__
אולימפיאדה על הירח

"עד שנת 2020 נחזור לירח, שם יוצב בסיס קבוע לקראת נחיתה אנושית על מאדים ומעבר לו". כך הכריז נשיא ארה"ב, ג'ורג' בוש, בחודש ינואר 2004. מדובר בתוכנית אמריקנית חדשה לשיגור אדם לירח, כחלק מסדרת פרויקטים חדשים לחקר החלל.

בהנחה שטיסה לירח תהפוך לדבר שבשגרה, קיימת כבר תכנית עתידית להקמת התיישבות על הירח. במציאות כזו, נוכל לדמיין כיצד כבר במאה הנוכחית יוכרז על קיום משחקים אולימפים פלנטאריים על פני הירח. כיצד תראה אולימפיאדה כזו? אילו ענפי ספורט תכלול ומה ההבדלים בין תחרות על פני הירח לבין תחרות על פני כדור הארץ?

כדי לענות על שאלות אלה יש להתחשב בהבדלים בין הירח לבין כדור הארץ:

	מסה
	מסת הירח קטנה פי 100 ממסת כדור הארץ

	תאוצת כבידה
	תאוצת הכבידה על הירח קטנה פי 6 לעומת כדור הארץ

	אטמוספרה
	לירח אין אטמוספרה, בניגוד לכדור הארץ

	הרכב פני השטח
	פני הירח מורכבים מסלעים, בדומה לכדור הארץ

	טווח טמפרטורות

(במעלות צלזיוס)
	על פני הירח הטמפרטורות ביום מגיעות ל-
[image: image13.wmf])

200

(

+

 ובלילה ל-
[image: image14.wmf])

200

(

-

על פני כדור הארץ הטמפרטורות הגבוהות ביותר (בקו המשווה) הן (+40) והנמוכות ביותר (בקטבים) הן (-40)

	אורך היממה
	יממה של הירח נמשכת 29 יממות של כדור הארץ

טבלה: נתונים המשווים בין כדור הארץ לבין הירח

שאלה 1

הסבירו את הקשר בין הערכים הנמוכים יחסית של מסת הירח ותאוצת הכבידה על פניו, לבין היעדר האטמוספרה על פניו.
__
שאלה 2

מהירות הבריחה מכוכב לכת או מירח מוגדרת כמהירות הקטנה ביותר הדרושה כדי להימלט מהשפעת כוח הכבידה שלו ולצאת לחלל.

מהירות הבריחה מהירח –

1. קטנה יותר ממהירות הבריחה מכדור הארץ.

2. זהה למהירות הבריחה מכדור הארץ.
3. גדולה יותר ממהירות הבריחה מכדור הארץ.
4. משתנה בהתאם למחזור הגאות והשפל.

שאלה 3

היעדר אטמוספרה על הירח מציב בפני האדם סיכונים רבים, שאינם קיימים על כדור הארץ. איזה מהסיכונים הבאים אינו נובע מהיעדר אטמוספרה:
1. חוסר יכולת לנשום ללא חליפת חלל.
2. חוסר יציבות בתנועת האסטרונאוטים על פני השטח.
3. קרינת שמש מסוכנת לאדם מגיעה אל פני השטח.
4. הבדלי טמפרטורות גדולים בין היום והלילה.

5. סכנה של פגיעת מטאוריטים.

שאלה 4

בשל היעדר האטמוספרה, התיישבות ממושכת על הירח תתקיים ככל הנראה בתוך כיפה ענקית סגורה, שבתוכה אוויר הזהה בהרכבו לאוויר של כדור הארץ ותנאי טמפרטורה נוחים. מתכנני האולימפיאדה מתלבטים האם כדאי לערוך את האולימפיאדה בתוך הכיפה או מחוץ לה.

סמנו לגבי כל אחד מההיגדים בטבלה האם הוא נכון או לא נכון.

	היגד
	1. בתוך כיפה
	2. מחוץ לכיפה

	א. כל המתחרים והצופים באולימפיאדה יצטרכו ללבוש חליפות חלל.
	כן/לא
	כן/לא

	ב. ניתן לקיים תחרות שחייה.
	כן/לא
	כן/לא

	ג. השוער במגרש הכדורגל יוכל לזנק גבוה יותר מאשר על פני כדור הארץ.
	כן/לא
	כן/לא

	ד. המתחרים ישמעו את קריאות העידוד של הקהל.
	כן/לא
	כן/לא

שאלה 5

אחת התחרויות המתוכננות להתקיים באולימפיאדה (בתוך הכיפה) היא משחק כדורסל. על פני כדור הארץ אורך מגרש הכדור-סל נקבע לפי יכולתם של השחקנים לזרוק את הכדור מצד אחד שלו לצדו האחר. גובה הסל נקבע כך שקשה יהיה להגיע אליו בקפיצה. האם תמליצו לשנות את אורך המגרש וגובה הסל על הירח? הסבירו (הניחו כי מסת הכדור אינה משתנה).

__
עונות השנה

רונית ויוסי הגיעו בחופשת הקיץ לביקור אצל יובל בישראל לאחר שהות ארוכה באוסטרליה. הם סיפרו לחברם על נפלאות היבשת החמישית ועל הקנגורו המשוטט חופשי בטבע. רונית אמרה שהיא רוצה לרחוץ בים כי באוסטרליה כעת אמצע החורף והים קר מאוד בתקופה זו. יובל הסביר לרונית שבכדור הארץ מתקיימות בו זמנית שתי העונות - קיץ וחורף: בעוד שבמחצית הצפונית של כדור הארץ שורר קיץ, הרי שבמחצית הדרומית שורר חורף, ולהיפך. הוא גם נזכר שכאשר טייל בדרום אמריקה היה שם קיץ, ובאותו זמן היה חורף בארץ.

שאלה 1

יוסי טוען שהגורם המשפיע ביותר על כך שחם יותר בקיץ הוא התקרבות כדור הארץ לשמש, הנובעת ממסלולו האליפטי של כדור הארץ סביב השמש.

איזה מידע בקטע הפתיחה סותר טענה זו ומדוע?

שאלה 2

רונית ויוסי החליטו לבדוק את הגורמים

להבדלים במידת חימום פני השטח של

כדור הארץ בעונות שנה שונות. הם שיערו

שיש קשר בין זווית הפגיעה של קרינת השמש

בפני השטח (ראו איור א) לבין מידת החימום של

הקרקע.

איור ב ואיור ג מראים את זווית פגיעת קרני השמש בקרקע במקומות שונים על פני כדור הארץ ברגע מסוים. רשמו בטבלה את המספרים באיור א' שמתאימים לזווית הפגיעה של קרינת השמש המתוארת באיורים ב' ו-ג'.

איור ב

איור ג
שאלה 3

רונית ויוסי בצעו את הניסוי הבא: הם לקחו משטחים זהים הצבועים בשחור והניחו אותם באותה שעה בזויות שונות ביחס לקרני השמש. באיור הבא מתוארים שלושה מתוך חמישה מצבים (זוויות) בהם התבצעו המדידות לדוגמא, במצב 4 הזווית בין הקרינה למשטח היא 300. לאחר פרק זמן הם מדדו את הטמפרטורה וחישבו את כמות האנרגיה הנבלעת במשטח בכל מצב.

יוסי סיכם את תוצאות הניסוי בטבלה הבאה:

	מספר המדידה
	הזווית (במעלות) בין הקרינה למשטח
	כמות האנרגיה הנבלעת במשטח בדקה (בג'ול)

	1
	90
	100

	2
	60
	86

	3
	45
	70

	4
	30
	50

	5
	0
	0

התייחסו לטבלה וענו:

1. באיזו זווית בין המשטח לקרינה מתחמם המשטח בצורה מקסימאלית?____
2. באיזו זווית בין המשטח לקרינה נבלעת בדיוק מחצית אנרגיית הקרינה הנבלעת במשטח כשהוא בזווית 900?_________________________
 ג. כיצד משתנה כמות האנרגיה הנבלעת כאשר הזווית שבין הקרינה למשטח

 הולכת וקטנה (היעזרו בטבלה)? הסבירו מדוע.

__
שאלה 4

הסיבה המרכזית לשינויים במהלך השנה באורך היום והלילה ובזווית פגיעת קרני השמש בקרקע בצהרים, היא נטיית ציר כדור הארץ כלפי מישור המילקה (מישור ההקפה שלו סביב השמש).

התבוננו באיור וסמנו ליד כל היגד נכון / לא נכון:

	היגדים
	נכון / לא נכון

	א. בארצות צפוניות (כמו נורווגיה ושבדיה) הזווית המקסימאלית בין קרני השמש לקרקע בצהרי היום קטנה יותר מאשר בארצות הקרובות לקו המשווה.
	

	ב. הזווית בין קרני השמש לקרקע ביום מסוים בצהריים שווה בכל כדור הארץ.
	

	ג. קרני השמש נמצאות בזניט (מצב שבו הזווית בין הקרינה לקרקע היא 900) באזור הנמצא דרומית לקו המשווה.
	

שאלה 5

לפניכם איור המתאר את מסלולו של כדור הארץ סביב לשמש כפי שהוא נראה "ממבט על":

שני המצבים המתוארים (מצב א' ומצב ב') מדגימים את מיקום כדור הארץ יחסית לשמש בעונות שונות.

שני האיורים הבאים מציגים את כדור הארץ כפי שהיה נראה בחתך לרוחב המסלול בשני המצבים האלה. רשמו בטבלה את העונה המתאימה בחצי הצפוני של כדור-הארץ (האזור הבהיר בציור מציין את האזור המואר על ידי השמש).

	
[image: image15.png]

	
[image: image16.png]

	מצב א'
	מצב ב'

	האיור
	העונה (בחצי הצפוני של כדור הארץ)

	מצב א'
	

	מצב ב'
	

חיסון – עבר, הווה ועתיד

כיום חיסון נגד מחלות שונות הוא דבר מקובל מאוד. עד למאה ה-18 לא חיסנו באופן שיטתי בני אדם נגד מחלות. אחת המחלות שגרמה לתמותה רבה הייתה אבעבועות שחורות.

מחלת האבעבועות השחורות נגרמת על-ידי נגיף (וירוס) ומתבטאת בהופעה של פצעים (אבעבועות) על העור בכל הגוף.

רופא כפרי אנגלי בשם אדוארד ג'נר ((Edward Jenner למד מאנשי הכפר כי פרות חולות לעתים במחלה דומה – אבעבועות הבקר. הסתבר כי אדם שנדבק מהפרות באבעבועות הבקר, מבריא ולא יידבק בעתיד במחלת האבעבועות השחורות – הוא מחוסן.

בשנת 1796, השתמש ג'נר בידע הזה כדי לחסן אנשים מפני אבעבועות שחורות: הוא שרט את עורו של ילד ומרח על השריטה חומר שנלקח מאבעבועות של פרה. אצל הילד התפתחה מחלה קלה, הופיעו על גופו אבעבועות אך הוא החלים לאחר מספר ימים. כעבור כחודשיים חזר ג'נר על הפעולה אך הפעם מרח על השריטה חומר שנלקח מאבעבועות של אדם חולה באבעבועות שחורות. הילד לא נדבק במחלה כלל ונראה היה כי החיסון הצליח.

שאלה 1

מה נוצר במערכת הדם של הילד בעקבות החדרת החומר בפעם הראשונה? סמנו את התשובה הנכונה.

1. נגיפים (וירוסים) של אבעבועות שחורות.
2. נגיפים של אבעבועות הבקר.

3. נוגדנים לנגיף של אבעבועות הבקר.
4. אבעבועות של פרה
שאלה 2

1. מדוע הדביק ג'נר בפעם השנייה את הילד באבעבועות שחורות?

2. לא כל אנשי הכפר השתכנעו שג'נר אכן גילה שיטה לחיסון והצליח לחסן את הילד. הציעו הסבר לכך.

שאלה 3

הרשימה שלפניכם מציגה שלבים שונים בתהליך התחסנותו של הגוף מפני מחלות (התחסנות הוא התהליך המתרחש בגופו של מקבל החיסון), שהוא דומה לתהליך החיסון בגופו של הילד. רשמו ליד כל שלב את מקומו בסדר הנכון (1 – שלב ראשון, 5- השלב האחרון):

א. חשיפה לגורם המחלה ____

ב. החדרה לדם של גורם המחלה המוחלש ___

ג. לעיתים מופיעות תופעות קלות של המחלה _____

ד. נוגדנים מונעים התפתחות המחלה ___

ה. יצירת נוגדנים בדם______

שאלה 4

החיסון שערך ג'נר לנער נקרא "חיסון פעיל". קיים סוג נוסף של חיסון המכונה "חיסון סביל". בחיסון סביל מחדירים לגוף נוגדנים כנגד גורם המחלה. משך החיסון הסביל קצר ונמשך כמה שבועות.

היעזרו במידע על שני סוגי החיסון וסמנו ליד כל משפט אם הוא נכון או לא נכון:

א. החיסון הפעיל נקרא כך כי הוא גורם להפעלת מערכת החיסון

נכון / לא נכון

ב. בחיסון הסביל מחדירים לגוף את גורם המחלה המומת ולכן השפעתו קצרה.

נכון / לא נכון

 ג. מיד לאחר מתן חיסון סביל נמצא בגוף רמת נוגדנים גבוהה נגד גורם המחלה

נכון / לא נכון

 ד. אצל אנשים החשופים כל הזמן לגורם המחלה, יש לחזור על מתן חיסון סביל

 אחת לכמה חודשים

נכון / לא נכון

ה. עדיף להשתמש בחיסון פעיל במקרה שמופיעים אצל אדם סימני מחלה מסוכנת

נכון / לא נכון

שאלה 5

לאחר כמאה שנים של חיסון כל האוכלוסיות במדינות המפותחות בעולם בנגיף מוחלש של אבעבועות שחורות, הודברה למעשה המחלה. ארגון הבריאות העולמי שוקל להשמיד את הנגיף הנשמר במעבדות בהן יוצרים את החיסונים. העלו נימוק אחד בעד ההשמדה ונימוק אחד כנגדה.

__
שאלה 6

היום מחסנים תינוקות כנגד מחלת שיתוק הילדים בתרכיב המכיל נגיפים מוחלשים של המחלה. התרכיב ניתן לתינוקות בתחנות הטיפול באם ובילד.

א. סמנו את האפשרות הנכונה, מבין השתיים הבאות:
 1. אין צורך לחסן תינוקות להורים שחוסנו בילדותם.

 2. תינוקות להורים שחוסנו בילדותם צריכים גם הם לקבל חיסון.

ב. מתוך הרשימה הבאה, בחרו בנימוק המתאים ביותר לתשובה שסימנתם בסעיף א':

 1. עם השנים התנגודת לנגיף בגוף ההורים הולכת ונחלשת.
 2. נוגדנים עוברים בתורשה מההורים לילדים.

 3. נוגדנים אינם עוברים בתורשה מהורים לילדים.

 4. החיסון שנותנים כיום הוא יעיל יותר מזה שנתנו בעבר.

שאלה 7
משרד הבריאות בארץ קובע אלו חיסונים יינתנו לאוכלוסייה החל מגיל שנה ועד הבגרות. עם זה, להורים ניתנת הזכות להתנגד לחיסון ילדיהם. סמן את מידת הסכמתך להיגדים הבאים הקשורים בסוגיה זו:

	לא מסכים
	מסכים
	מסכים מאוד
	

	
	
	
	בעקבות החיסון יש סכנה של התפתחות מחלה. לכן עדיף לא לחסן, אלא לתת לגוף להתחסן באופן טבעי ולא להתערב.

	
	
	
	אין צורך לחסן ילדים נגד מחלות ילדות כמו חצבת. עדיף שיחלו במחלות אלו באופן טבעי וכך יתחסנו.

	
	
	
	כדאי לחסן נגד כל המחלות שיש נגדן חיסון, כי החיסון של כולם מונע התפרצות מגפות.

	
	
	
	כדאי לקבל את כל החיסונים לפי התכנית כדי שהילדים יהיו בריאים יותר.

סיגריות קלות
בשנת 1492 גילה קולומבוס את יבשת אמריקה. באחד הימים הביא לספינה אחד המלחים מקל חלול ששימש את הילידים ביבשת אמריקה לעישון עלי טבק. כך ייבא קולומבוס את מסורת העישון לעולם הישן. במאות השנים שחלפו מאז חלה עלייה מתמדת ותלולה בצריכת הסיגריות בעולם כולו.

בסיגריה יש למעלה מ-4,000 חומרים שונים. מתוכם שניים הם הגורמים העיקריים לנזק הבריאותי למעשני הסיגריות: ניקוטין ועִיטְרַן.

הניקוטין הוא החומר הממכר בסיגריה. הוא נשאף כגז, ומשפיע על מערכת העצבים האוטונומית ודרכה על מגוון פעילויות בגוף בעיקר נמצא כי הניקוטין מגביר את לחץ הדם ואת קצב הלב וגורם להתכווצות כלי דם.

העטרן הוא חומר חום וצמיג דמוי זפת שמכיל תערובת של חומרים מזיקים. העיטרן נשאף כחלקיקי מוצק בזמן העישון ונדבק לדפנות דרכי הנשימה והריאות. שם הוא מצטבר וגורם לחסימתם.

במחקרים רבים נמצא שהעטרן גורם להתפתחות סרטן ריאה. לפיכך הוחל בתעשיית הטבק בשיווק סיגריות בעלות ריכוז נמוך של עיטרן. סיגריות אלו נקראות סיגריות "לייט" (light =קל). במאמר שפורסם ב- Medical Journal British (ינואר 2004) מתואר מחקר שבו נבדקה השפעת ריכוז העטרן על הסיכוי לחלות בסרטן ריאות. במחקר עקבו במשך שש שנים אחר התחלואה בסרטן הריאות בקרב כ-900,000 אנשים (גברים ונשים) שגילם מעל 30 שנה, חלקם מעשנים, חלקם עישנו בעבר וחלקם מעולם לא עישנו.

חלק מתוצאות המחקר מובא בדיאגרמה שלפניכם:

דיאגרמה: הסיכון היחסי* לחלות בסרטן ריאות בקרב מעשנים ולא מעשנים

· הסיכון לחלות בסרטן ריאה בקרב אלה המעשנים ברציפות סיגריות עם תכולת עיטרן בינונית הוגדר כ=1 ושאר הממצאים מבוטאים ביחס אליו.

	מספר הקבוצה
	מאפייני קבוצות המחקר

	1
	לא עישנו מעולם

	2
	עישנו עד גיל 35 והפסיקו לעשן

	3
	עישנו עד גיל 55 והפסיקו לעשן

	4
	מעשנים ברציפות מגיל צעיר סיגריות עם תכולת עיטרן נמוכה

	5
	מעשנים ברציפות מגיל צעיר סיגריות עם תכולת עיטרן בינונית

	6
	מעשנים ברציפות מגיל צעיר סיגריות עם תכולת עיטרן גבוהה

שאלה 1

לפניכם היגדים המתייחסים לתוצאות המחקר המוצגות בדיאגרמה. סמנו (בטור המתאים בטבלה

	היגדים
	א. תוצאות המחקר תומכות בהיגד
	ב.
תוצאות המחקר סותרות את ההיגד
	ג. אין בתוצאות המובאות מידע התומך בהיגד

	1. לאנשים שהפסיקו לעשן בשנות השלושים לחייהם ולאנשים שמעולם לא עישנו יש סיכוי דומה לחלות בסרטן ריאות.
	
	
	

	2. לאנשים שהפסיקו לעשן בשנות החמישים לחייהם יש סיכוי גבוה יותר לחלות בסרטן ראות בהשוואה לאלו שהפסיקו לעשן בשנות השלושים לחייהם
	
	
	

	3.סיגריות דלות עיטרן מקטינות באופן משמעותי את הסיכון לחלות בסרטן ריאה בהשוואה לסיגריות בעלות תכולת עיטרן בינונית.
	
	
	

	4. ציון ערכי העטרן והניקוטין על חבילת הסיגריות מהווה מדד לכמות העטרן והניקוטין הנספגת בגוף לאחר עישון סיגריה.

	
	
	

	5.לנשים מעשנות סיכוי גדול יותר לחלות בסרטן ריאות בהשוואה לגברים מעשנים
	
	
	

	6. נשים הרות שמעשנות מסכנות את העובר
	
	
	

	7. ריכוז גבוה של עיטרן בסיגריות מגדיל את הסיכון לחלות בסרטן הריאות.
	
	
	

שאלה 2

האם המחקר כלל קבוצת ביקורת? הסבירו את תשובתכם.

שאלה 3

הסתבר כי בהשוואה למעשני סיגריות רגילות, מעשני סיגריות לייט נוטים לעשן יותר סיגריות במשך היום, שואפים את העשן עד לעומק הריאות וגם משהים את עשן הסיגריות בריאותיהם זמן ארוך יותר. האם נתונים אלה יכולים להסביר את התוצאות שהוצגו בדיאגרמה? נמקו.

__

שאלה 4
בעשן הסיגריה מרכיבים מוצקים וגזיים. המרכיבים הגזיים מכילים סוגים שונים של כהל (מתנול, פנול) וחומרים אחרים הידועים כמזיקים לגוף כמו אצטון פורמלין ובנזן. מרכיב נוסף המשתחרר בעשן הסיגריה הוא פחמן חד חמצני (CO). זהו גז רעיל, חסר ריח וחסר צבע המתחרה עם חמצן על התקשרות להמוגלובין שבתאי הדם האדומים.

1. השלימו את מפת המושגים בעזרת המידע המובא בשאלה והמידע בקטע הקריאה בתחילת המשימה:

[image: image17.jpg]ken yra F1on

y v

PO ’ ‘ 23810 TN !N ‘

105 ‘

o pare o pare .. pare

v v v

2. ידוע כי אנשים המעשנים סיגריות רבות במשך זמן ממושך מתקשים לבצע פעילות גופנית וסובלים מעייפות ומקוצר נשימה. ציינו שני גורמים לתופעה זו והסבירו את השפעתם.

שאלה 5

כנסת ישראל אישרה צו האוסר שימוש בכינוי "לייט" ודומיו לסיגריות שכמות העיטרן בהן נמוכה.
1. רשמו נימוק בעד הצו שאושר.
__

2. רשמו נימוק נגד הצו שאושר.
__

שאלה 6

לאחרונה נפוצה התופעה של עישון נרגילה בקרב בני הנוער. בנרגילה שמים טבק שהיצרנים מוסיפים לו חומרי טעם ותמציות ריח.

בדיקות מעבדה שנערכו לעשן הנרגילה ולשואפים אותו מצאו:

· המים אינם מסננים את החומרים שמכיל עשן הנרגילה.

· עשן הנרגילה הנשאף לגוף רווי באדי מים. תופעה זו גורמת להקטנת הצריבה במערכת הנשימה בזמן השאיפה.

· בשאיפה אחת של נרגילה נקלט בגוף עשן בכמות זהה לזו שנקלטת מ-4 סיגריות.

· כמות גז ה-CO שבעשן הנרגילה גדולה פי 3 מזו שבעשן הסיגריה.

· בגלל מבנה הנרגילה זמן העישון שלה ממושך יותר מאשר זמן העישון של סיגריה.

בן כיתתכם טוען כי מעשני הנרגילה אינם חשופים לסיכון לחלות בסרטן.

1. הסתמכו על המידע שבשאלה וציינו שתי עובדות המערערות את טענתו.
__

2. עישון ממושך של נרגילה גורם לנמנום ופוגע בערנות. איזה מידע עשוי להסביר את התופעה? נמקו.

__

שונית האלמוגים וכלובי הדגים

לאחר מאבק ציבורי ממושך בנושא כלובי הדגים במפרץ אילת, קבלה הממשלה בחודש יוני 20005 החלטה סופית לפנותם. המאבק התנהל בין אלה שטענו שכלובי הדגים מזהמים את מי המפרץ ופוגעים בשונית האלמוגים, לבין אלה שצידדו בהשארתם בטענה שהם אינם מזהמים וחשיבותם רבה כמקור פרנסה לתושבי האזור.

הכרת המערכת האקולוגית של שונית האלמוגים תסייע להבין טוב יותר על מה התנהל המאבק.

השונית היא תוצר הבנייה של מושבות האלמוגים. היא עשויה גיר, ונראית כמדף תת-מימי. האלמוגים הם בעלי חיים זעירים החיים במושבות. אצות זעירות (מיקרוסקופיות) חיות בתוך תאי האלמוגים ומקיימות עם האלמוגים חיי שיתוף (הדדיות). האצות מקנות לאלמוגים את צבעיהם המרהיבים. בהעדר אור, האצות מתות וכתוצאה מכך מואטת מאוד צמיחת האלמוגים.

השונית היא סביבת חיים עשירה. היא מלאה סדקים ונקבוביות המהווים בית גידול למגוון גדול של יצורים ימיים כגון: דגים, רכיכות, סרטנים ועוד.

שוניות אלמוגים מתפתחות במים צלולים בעלי טמפרטורה גבוהה ויציבה יחסית, בדרך כלל באזורים טרופיים.

לאורך חופי מפרץ אילת וים סוף נמצא שוניות, כאשר אילת היא הנקודה הצפונית ביותר בעולם בה מתקיימות שוניות. בראש המפרץ ("החוף הצפוני"), לא התפתחה שונית וחוף הים נותר חולי, כפי שניתן לראות באיור הבא:

איור: מפה של ראש מפרץ אילת
בשל הייחודיות של שונית האלמוגים באילת כמערכת אקולוגית ובגלל יופייה, היא הוכרזה כשמורת טבע. במקביל, נעשות עבודות מחקר רבות במטרה להבין את התהליכים המתרחשים בה.

שאלה 1

מי הם היצרנים במערכת האקולוגית של שונית האלמוגים?

__

שאלה 2

אחד המדדים למצבה של השונית הוא מידת הכיסוי של השונית באלמוגים חיים.

במשך השנים נערכו בשונית באילת, ארבע מדידות של אחוז הכיסוי, והתוצאות מוצגות בדיאגרמה הבאה:

[image: image18.emf] אחוז הכיסוי של השונית באלמוגים חיים

בשנים שונות

1960

1986 1993

1999

0

20

40

60

80

השנה

הכיסוי באחוזים

1. מהי המסקנה העולה מהממצאים המתוארים בדיאגרמת העמודות?
__

2. בחורף של שנת 1970 נצפה בים סוף שפל חזק מאוד שחשף ליובש חלקים נרחבים ממדף השונית. האלמוגים שנחשפו באותו אזור מתו. היכן הייתם מוסיפים את הנתונים משנת 1970? סמנו בדיאגרמה.

3. האם לדעתכם אפשר לקבוע את גובה העמודה של אחוז הכיסוי בשנת 1970. הסבירו את שיקוליכם.

שאלה 3

בשנת 1988 הוכנסו כלובים לגידול מסחרי של דגים למים בחוף הצפוני של אילת. בכלובי הדגים מגדלים שני סוגי דגים למאכל: דֶנִיס ולַבְרַק. לדגים מספקים מזון בצורת אבקה המתפזרת במים.

מדענים טוענים שיש כמה גורמים עיקריים המשפיעים על מצב שונית האלמוגים במפרץ אילת:

1. גורמים כלל עולמיים, המשפיעים על האקלים

2. כלובי הדגים
3. הנמל וגורמים נוספים באזור השונית.
לפניכם רשימה של ראיות הקשורות לגורמים המשפיעים על שונית האלמוגים במפרץ אילת. סמנו ליד כל אחת מהראיות לאיזה גורם היא קשורה (א, ב, ג).

1. ב-20 השנים האחרונות נצפתה תמותת אלמוגים חריגה בשוניות רבות בעולם. ___
2. חומרי המזון המוספים לכלובים והפרשות הדגים גורמים לעכירות של מי הים. ___
3. בשנת 1991 התפרץ הר הגעש פִּינַטוּבּוֹ במזרח אסיה. ענן אבק גדול התרומם, היה חורף קר מאוד ששינה את ההרכב הכימי של מי הים ובעקבות כך את הרכב המינים בשונית האלמוגים באילת.____
4. בשנים 1973-1967 קבלה ישראל את רוב תצרוכת הנפט שלה ממצרים. הנפט הגיע באניות לאילת. לא פעם נצפו, קרוב לחוף, כתמי נפט שמקורם מהמיכליות.____
5. מאז שנת 1990 תועדו במפרץ אילת כמה מקרים של דגי בר החולים במחלה הנגרמת על ידי חיידק. לא היה ידוע על קיומו של החיידק במפרץ קודם לכן. ידוע שהמחלה הזו תוקפת דגי מאכל הגדלים בצפיפות בבריכות.____
6. קטעים מסוימים בשונית סגורים לכניסת צוללים חובבים. בקטעים אלו השונית כמעט ולא ניזוקה ונצפתה התחדשות של אלמוגים. ___

שאלה 4

בין מגדלי הדגים בכלובים מצד אחד, לבין המדענים ואנשי איכות הסביבה מצד שני מתנהל דיון בשאלה: האם גידול הדגים בכלובים במפרץ אילת גורם נזק לשונית האלמוגים?

לפני ועדה ציבורית שדנה בנושא כלובי הדגים הוצגו תוצאות הניסוי הבא:

200 ענפונים (קטעים קטנים) של אלמוג מסוג שִיטִית נשתלו על לוחות בעומק 6 מ' מתחת לכלובי הדגים, ומספר דומה של ענפונים נשתלו על לוחות באותו עומק, באזור השונית. לאחר 7 חודשים כל הענפונים שרדו. האלמוגים שנשתלו מתחת לכלובי הדגים גדלו יותר מאלו שנשתלו באזור השונית.

א. מה הייתה שאלת המחקר בניסוי זה?

ב. תוצאות הניסוי לא שכנעו מדענים הטוענים שיש לכלובים השפעה מזיקה ויש להוציאם מהים. מדוע לדעתכם תוצאות הניסוי לא שכנעו כמה מהמדענים? רשמו סיבה אפשרית אחת.

__

שאלה 5

הציגו נימוק אחד מדוע חשוב לשמור על שונית האלמוגים באילת.

שאלה 6

אחת ההשפעות של האדם על הסביבה היא פליטה של גזי חממה ובעיקר פחמן דו-חמצני, מכלי רכב ומהתעשייה. הגזים הנפלטים גורמים לעליית הטמפרטורה באטמוספרה ולהתחממות מי האוקיאנוסים. עלייה בטמפרטורה של מי האוקיאנוס צוינה כאחד הגורמים הפוגעים במינים החיים בשוניות האלמוגים.

סמנו ליד כל היגד נכון או לא נכון:

1. פליטה של גזי חממה כתוצאה מפעילות האדם משפיעה רק במקום הפליטה.

נכון / לא נכון

2. השפעת פעילות האדם על מי האוקיאנוסים אינן ניתנות לשליטה.

נכון / לא נכון
3. שיפור באיכות החיים של האדם משפיע על הטמפרטורה של האטמוספרה.
נכון / לא נכון
4. למרות העלייה בטמפרטורה והפגיעה במינים החיים בשונית
יציבות המערכת האקולוגית בשונית תשמר.

נכון / לא נכון

5. גזי הפליטה של המכוניות והתעשייה נמסים במים ומשפיעים על המערכות

האקולוגיות בבתי גידול מימיים כמו אוקיאנוסים ואגמים.

נכון / לא נכון
החיים בבריכת הדגים

בחצר בית הספר הוקמה בריכת נוי: נחפר בור, דפנותיו צופו בבטון, הבריכה מולאה במי ברז והכניסו אליה צמחי מים, ושלושה סוגים של דגי נוי.

התלמידים שמו לב כי בימים החמים הדגים עולים לפני המים ופותחים פה לרווחה. משום כך התלמידים החליטו לעקוב אחר התנאים בבריכה. באחד מימי החורף הקרים והבהירים הכניסו התלמידים חיישנים אל בין צמחי המים, ומדדו את הריכוז היחסי של החמצן המומס במי-הבריכה לאורך שעות היממה.

הגרף שלפניכם מתאר את התוצאות שנמדדו על-ידי החיישנים בבריכה.

גרף 1: ריכוז החמצן המומס במים לאורך שעות היממה (ביחידות ppm*)

[image: image19]
* ppm = חלקים למליון, יחידה למדידת ריכוזים נמוכים (1ppm חמצן משמעו שעל כל מליון מולקולות מים יש מולקולת חמצן אחת).
שאלה 1

1. באיזו שעה ריכוז החמצן המומס במים הוא מֵרבי (מקסימלי), ובאיזו שעה הריכוז הוא מזערי (מינימלי)?
__
2. מדוע בימים החמים הדגים עולים לפני המים?
__
שאלה 2

תהליכי הנשימה והפוטוסינתזה ביצורים החיים בבריכה הם חלק מהגורמים שמשפיעים על ריכוז החמצן המומס במים. התבוננו בגרף וענו על השאלות:

1. הסבירו כיצד תהליכים אלה משפיעים על השינויים בריכוז החמצן המומס במים
בשעות 6.00 בבוקר ו – 14.00 אחה"צ, ובין השעות 6.00-4.00 בבוקר.
__
2. שערו מה יהיה ריכוז החמצן המומס במים בשעה 24.00 והסבירו את תשובתכם.
__
שאלה 3

ילדי הכיתה הציעו להוסיף לבריכה יצורים צמחוניים אוכלי צמחי מים: חלזונות וצבי מים. הם טענו כי תחילה יש צורך להגדיל את ריכוז החמצן במי הבריכה.

1. האם טענת ילדי הכיתה נכונה? נמקו.
__
2. ילדי הכיתה העלו כמה הצעות להגדלת ריכוז החמצן המומס במי הבריכה. סמנו את ההצעות שיישומן יעלה את ריכוז החמצן המומס במים:

1. הפעלת משאבה המערבלת את המים

2. הוספת דגים לבריכה

3. הוספת אצות לבריכה

4. הוצאת כמה דגים מהבריכה

שאלה 4

כיצד מקבלים הדגים את החמצן הדרוש להם?

1. הם פוערים פה מחוץ למים ושואפים אוויר
2. הם קולטים מים המכילים חמצן מומס
3. הם מפרקים מים ומפיקים מהם את החמצן
4. הם מפיקים חמצן מאכילת אצות ירוקות
שאלה 5

כעבור כמה שבועות התלמידים שמו לב כי מספר הדגים בבריכה קטֵן. כאשר ראו שלדג (צפור הניזונה מדגים) מרפרף מעל הבריכה שיערו התלמידים שהוא הסיבה להתמעטות הדגים. במטרה לבחון את השערתם כיסו התלמידים את הבריכה ברשת צפופה שמנעה מהשלדג להגיע לדגים. לאחר כמה ימים הסתבר שמספר הדגים נשאר כשהיה, אולם צבעם של צמחי המים הפך חום, חלקם מת וריח רקב עלה מהבריכה.

א. הסבירו את השינוי שחל בצבע הצמחים בבריכה עקב הכיסוי.

__
ב. ריח רקב עלה מהבריכה. דן טען כי ריח הרקב נגרם בגלל חיידקים המצויים במים וגורמים

 לריקבון. הציעו דרך לבדוק שאכן יש חיידקים במים.

__
ג. בבדיקה שערך דן נמצאו חיידקים בדגימת מי-הבריכה. האם הראיה שנמצאו חיידקים במים מוכיחה את טענתו של דן?

__

שאלה 6

א. השלימו את מארג המזון בבריכת המים מתוך המידע המוזכר בפתיח ובשאלות של המשימה. רשמו במלבנים המתאימים את שמות כל היצורים שהוזכרו.

3. הסבירו מה תפקידם של החיידקים במארג המזון.

כל מיני כרובים

מה מקורם של הירקות שאנו אוכלים בסלט או מבשלים במרק? בדיקה במגדיר הצמחים מגלה כי האדם בחר מספר קטן יחסית של סוגים מתוך מספר קטן עוד יותר של משפחות צמחים, כמקור למגוון צמחי המאכל שלו. התהליך נקרא תִרבות צמחים.

משפחת המצליבים לדוגמה, מכילה כמה סוגים של צמחים שחלקם משמשים לצורכי אדם, כמו: חרדל המשמש כתבלין, לפתית כמקור לשמן מאכל, מנתור המשמש לנוי והסוג המגוון ביותר כרוב המשמש למאכל. לסוג כרוב מספר מינים וזנים המשמשים למאכל, ביניהם: כרוב, כרובית, קולורבי וברוקולי.

[image: image20.jpg]

כרוב החוף
על מנת ללמוד על תנאי הגידול של כרוב החוף ביצעו תלמידי בית ספר בחיפה מחקר אקולוגי בשלושה בתי גידול: חולות חוף הים, שדה בּוּר בהרי הכרמל, שטחי פסולת בניין ליד שדה הבור בכרמל.

בחוף הים הקרקע חולית, מאווררת מאוד ומים מחלחלים בה במהירות. הלחות היחסית הממוצעת באוויר גבוהה (מעל 70%) ונושבת רוח מערבית חזקה בשעות מסוימות המביאה אתה רסיסים של מי-מלח מהים. על הכרמל הקרקע היא אדמה אדומה-כהה (טֶרָה רוֹסָה) ומתאימה לחקלאות. הלחות נמוכה יותר (עד 60%) מאשר באזור חוף הים והרוח המערבית בדרך כלל חלשה יותר. בחוף הים וגם על הכרמל כמות המשקעים השנתית הממוצעת היא כ- 600 מ"מ. בשטחי פסולת הבניין התערבבו בקרקע משקעי גיר שיצרו עם מי הגשם סביבה בסיסית שאינה מתאימה לשורשי הצמחים.
במועד מסוים נדגמו 12 צמחי כרוב החוף בכל אחד מבתי הגידול, ונבדקו מספר תכונות שלהם: גובה הצמח, מספר העלים על הגבעול, מספר השערות על העלה (בממוצע לסמ"ר), מספר פרחים ומספר פירות.

שאלה 1

ארגנו בטבלה הבאה את המידע שבקטע.

	בתי הגידול

התנאים
	חוף הים
	שדה בור בכרמל
	שטח של פסולת בניין בכרמל

	א.
	
	
	

	ב.
	
	
	

	ג.
	
	
	

	ד.
	
	
	

שאלה 2

1. בבית הגידול של חוף הים שוררים תנאים הנחשבים לקיצוניים להתפתחות צמחים. תנאים קיצוניים שוררים גם בבתי גידול מדבריים. מתוך הקטע רשמו תנאי אחד שהוא קיצוני להתפתחות צמחים הקיים בחוף הים וגם במדבר, והסבירו מה הסיבה להיווצרות התנאי הקיצוני בכל אחד מבתי הגידול.
__
2. מבין תכונות הכרוב שנבדקו במחקר רשמו תכונה אחת שמועילה (מהווה יתרון) במיוחד לצמחים הגדלים בחוף הים. נמקו.

__

שאלה 3

בדיאגרמה הבאה מוצגות תוצאות המדידות בשלושת בתי הגידול שנבדקו:

[image: image21.emf]גידול תכונות של כרוב החוף בשלושה בתי

0

10

20

30

40

50

60

70

מ"גובה בס מספר עלים שערות מספר פרחים מספר פירות

תכונות

גודל ממוצע

שדה בור

שטח פסולת בנין

חוף הים

השלימו את המשפטים הבאים המסכמים את ממצאי המחקר:

1. הגובה הממוצע הגדול ביותר היה של הצמחים שנדגמו בבית הגידול ___________

2. כמעט אין הבדלים בין שלושת בתי הגידול בתכונה _______________________
3. נמצא רק הבדל קטן בין שלושת בתי הגידול ביחס לתכונה __________________
4. מספר הפירות הקטן ביותר (בממוצע) נמצא בצמחים שגדלו ב _______________
5. בכל התכונות נמדדו תוצאות נמוכות ביותר בצמחים שבבית הגידול ____________
שאלה 4

התלמידים הציעו שני הסברים להבדלים שנמצאו במספר הפירות על הצמחים בבתי הגידול השונים:

אלון טען – ההבדל במספר הפירות בין הצמחים בבתי הגידול השונים הוא מקרי.

רותם טענה – מספר החרקים המאביקים שונה בין בתי הגידול.

1. הביאו נימוק שיבסס אחת מהטענות.
__
2. הציעו תצפית בעזרתה ניתן יהיה לבדוק את הטענה.

שאלה 5
בהמשך מחקרם, התלמידים אספו זרעים של צמחי כרוב החוף שגדלו סמוך לחוף הים וזרעו אותם בחלקת ניסוי בכרמל. התלמידים בדקו את גובה הצמחים, מספר השערות על העלים, מספר הפרחים ומספר הפירות שלהם.

1. מה היא השאלה שהתלמידים בקשו לבדוק באמצעות הניסוי שבצעו?
__
2. כיצד יכולות תוצאות הניסוי לענות על שאלת המחקר?

__

קומפוסט – מהמטבח לאדמה

"כאשר אני מכינה סלט ירקות, אני נוהגת לשים את החלקים הפגומים ואת הקליפות בכלי נפרד, ולא בפח האשפה. יחד עם קליפות ביצים מארוחת הבוקר, גרגרי קפה ושאריות לחם לא טרי - הם יגיעו אל ה"קומפוסטר" שבפינת החצר." אמרה גברת משולם.

הקומפוסטר הינו מכל מיחזור אליו משליכים את הפסולת האורגנית הטבעית (פסולת אורגנית מכילה חומרים אורגנים טבעיים שאינם תוצר האדם).
בתהליך המתרחש בקומפוסטר, הפסולת הופכת לקומפוסט שהוא דשן אורגני עשיר ומשובח.

שאלה 1

לגברת משולם גינה קטנה בחצר וכמה עציצים במרפסת. בעבר נהגה לקנות דשן אורגני לדישון הגינה והעציצים, עד שהבינה שצורכי הגינה שלה מצויים במטבח שלה...

סמנו את החומרים אותם יכולים הצמחים לקבל מדשן אורגני:

1. פחמן דו-חמצני

2. סוכרים
3. מים
4. חלבונים
5. מינרלים (מלחים)

שאלה 2

1. אלו שני יסודות כימיים נמצאים בכל החומרים האורגניים?

ב. עזרו לגברת משולם למיין בטבלה את הפריטים הבאים לפריטים העשויים מחומרים אורגנים ולפריטים העשויים מחומרים אנאורגאניים.

חרצני זיתים, קלחי תירס, נייר עיתון, פחית אלומיניום, פרחים שנבלו, קליפות אשכוליות, סלסלת קש, מסמר, שברי זכוכית, קרטון, בד כותנה, קליפות של גרעיני חמניות, גזם של עצים ושיחים, גביע פלסטיק של גבינה.

	פריטים העשויים מחומרים אורגניים
	פריטים העשויים מחומרים אנאורגאניים

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

שאלה 3

פירוק השאריות האורגניות נעשה ברובו על ידי חיידקים ופטריות. פעילות החיידקים והפטריות גורמת לפרוק החומרים האורגניים לחומרים אנאורגאניים. החיידקים והפטריות מייצרים אנזימים מיוחדים וחומצות, ובעזרתם הם מפרקים חומרים אורגניים.

ערמת הקומפוסט היא בית גידול למיגוון גדול של יצורים כמו שלשולים וחיפושיות. יצורים אלה מסייעים לתיחוח ערמת הפסולת ומייעלים את תהליך פירוק הפסולת ולכן הם משולים למחרשות קטנות.

לפניכם היגדים. סמנו ליד כל היגד נכון / לא נכון.
1. פעולת השלשולים מגדילה את שטח המגע של החומר האורגני שבפסולת
עם האוויר ועם החיידקים.

נכון / לא נכון
2. תהליך פירוק החומר האורגני בערמת הפסולת מתבצע בעיקרו ללא נוכחות חמצן
נכון / לא נכון
3. קיימת הקבלה בין פעולת פירוק הפסולת המתבצעת על-ידי החיידקים
לבין פעולת האנזימים במערכת העיכול באדם

נכון / לא נכון
שאלה 4

א. בעלון ההסברה של המשרד לאיכות הסביבה מצאה גברת משולם הוראות להכנת קומפוסט בקומפוסטר ולטיפול בו. כתבו את האות של ההסבר ליד ההוראה המתאימה לו.

	ההוראה
	ההסבר

	1. יש להכניס למכל גֶזֶם קצוץ (קטעים של ענפים שנגזמו מעצים ושיחים). ______
	1. על מנת לספק חמצן לתהליך הפירוק.

	2. יש לערבב את הערימה מדי פעם באמצעות קלשון או מוט ________
	2. תהליכי החיים של היצורים המפרקים אינם מתקיימים בתנאי יובש.

	3. ערימת הקומפוסט צריכה להיות לחה כמטלית סחוטה. במידת הצורך יש להוסיף מים. _______
	3. בחומר שמקורו בצמחים בלבד יש מעט סידן.

	4. רצוי להוסיף גם קליפות ביצים.

	4. להגדלת שטח המגע של הפסולת לפעולת המפרקים.

ב. כאשר מכניסים מד-טמפרטורה לקומפוסט שבמכל רואים שהטמפרטורה בו גבוהה מזו שבסביבה. מהו ההסבר לכך?

שאלה 5

בפרויקט חקר בבית הספר החליט דני משולם לבדוק את השפעת הדישון בקומפוסט לעומת תוספת של דשן כימי (לא אורגני) על גובה של צמחי התורמוס ששתל בגינתו. כעבור חודש הוא מדד את גובה הצמחים והתוצאות שקבל רשומות בטבלה:

טבלה: גובה הצמחים (בס"מ) בטיפולים השונים

	הטיפול
	דישון בקומפוסט

(3 צמחים)
	דישון בדשן כימי

(3 צמחים)
	ללא דשן

(3 צמחים)

	גובה הצמחים

(בס"מ)
	70
	60
	57

	
	76
	68
	65

	
	70
	64
	58

	ממוצע גובה של הצמחים

(בס"מ)
	72
	64
	60

א. רשמו לפחות ארבעה גורמים קבועים שיש לשמרם במהלך הניסוי.

__

ב. מתוך התוצאות הגיע דני למסקנה שדישון בקומפוסט תורם לגובה הצמחים יותר מדישון כימי.

רינה טוענת שלא ניתן להסיק מסקנה כזו מהנתונים בטבלה.

האם רינה צודקת? נמקו.

__

שאלה 6

סמנ/י את מידת הסכמתך עם ההיגדים הבאים:

	ההיגד
	מסכים/ה ביותר
	מסכים/ה
	לא מסכים/ה

	א. יש לחייב את כל בעלי הבתים עם גינות להתקין בחצרות בתיהם קומפוסטר.
	
	
	

	ב. יש לחייב את כל בתי האב בישראל להפריד פסולת אורגנית מפסולת אחרת.
	
	
	

	ג. הרשות המקומית היא הגוף היחיד שצריך לטפל בפסולת הביתית.
	
	
	

	ד. אסור להתקין קומפוסטר בחצר כי הוא יכול להפיץ ריחות רעים של ריקבון.
	
	
	

	ה. אני מוכנ/ה להפריד את הפסולת הבייתית כדי לסייע בהקטנת כמויות הפסולת.
	
	
	

להשיב את המים
בישוב בו גר בעז הוצבו בגינות הציבוריות, שלטים חדשים שעליהם כתוב: "הגינות מושקות במי קולחין. אין לשתות את המים!".

בעז שם לב כי המים המשמשים להשקיית הדשאים הם צלולים ונטולי ריח, כמו מי השתייה שבביתו.

"מה הם מי קולחין? למה אסור לשתות את המים?" הוא שאל את אביו.

"כדי לדעת, עלינו לערוך סיור אל מכון טיהור השפכים" אמר האב.

במהלך הסיור קבלו בעז ואביו הסבר על תהליכי טיהור השפכים. השפכים מגיעים מבתי הישוב למכון הטיהור בצנרת הביוב. משם הם מוזרמים דרך מסננות המפרידות גופים גדולים כמו אבנים. משם מועבר הנוזל אל בריכות שיקוע ל 3-2 - שעות. חלקיקי חומר אורגני כבד שוקעים בתחתית הבריכה. המשקע נקרא בּוֹצָה. הנוזל שמכיל את החומר האורגני שלא שקע מועבר לאגני אִוְרוּר. לאגני האִוְרוּר מוסיפים חיידקים מסוימים ומערבלים את הנוזלים ללא הפסק להחדרת אוויר לתוך השפכים. בתנאים אלו מואצת התפתחות החיידקים שמפרקים את החומר האורגני שבמים לתרכובות אנאורגניות פשוטות. השפכים עם החיידקים נמצאים באגני האִוְרוּר כ-12 שעות. משם הם עוברים לבריכות שיקוע נוספות בהן מושקעים רוב החיידקים ושאריות החומר האורגני, ואילו הנוזל העליון נאסף לבריכות מי הקולחין בהם משתמשים להשקיה.

שאלה 1

איור: מכון לטיהור מי שפכים. (באדיבות איגוד ערים חיפה)

 א. היעזרו בפתיח ובאיור ורשמו שם לכל אחת מהתחנות במכון הטיהור המסומנות במספרים:
 1_________
2_____________
3____________
4__________
 5____________

ב. מי הקולחין אסורים בשתייה ואין להשתמש בהם להשקיית גינות ירק או שדות תבואה.

 הסבירו מדוע.

שאלה 2

איכות מי הקולחין נקבעת על פי מדדים ביולוגיים וכימיים. אחד המדדים הביולוגיים הוא "צריכת חמצן ביולוגית" (צח"ב) (Biological Oxygen Demand - BOD) מדד זה מעיד על כמות החומר האורגני במים. את הבדיקה מבצעים כך:

ממלאים בקבוק במים שאת איכותם רוצים לבדוק, וקובעים את אחוז החמצן המומס בהם. אוטמים את הבקבוק כשהוא מלא עד תומו ומעמידים אותו בחושך למשך יממה. אז מבצעים שוב בדיקת חמצן מומס במים. ההפרש בין שתי בדיקות החמצן הוא הערך של צריכת חמצן ביולוגית – BOD.

במכון הטיהור ערכו בדיקת BOD לדגימה של מי שפכים שהגיעו למכון, ולדגימה של מי קולחין להשקיה. השאלות הבאות מתייחסות לבדיקות אלו.

א. מה קורה בבקבוק האטום? סמנו בעיגול את האפשרות המתאימה מבין השתיים:

מי השפכים מכילים כמות גדולה של חומרים אורגנים/ חומרים אנאורגנים המשמשים מזון

ל בעלי חיים/ חיידקים הנמצאים גם הם במים. החמצן המומס במים נקלט בתהליך

ה פוטוסינתזה/ נשימה שמבצעים בעלי החיים/ חיידקים. במקרים מסוימים יש במים גם אצות מיקרוסקופיות. במשך יממה שהבקבוק נמצא בחושך האצות מעלות/ מורידות את ריכוז החמצן המומס במים כשהן מבצעות פוטוסינתזה /נשימה. ככל שההפרש בין שתי הבדיקות בריכוז החמצן גדול יותר ניתן להסיק כי המים מכילים כמות חומר אורגני קטנה יותר/ גדולה יותר.

ב. סמנו את האפשרות הנכונה מבין השתיים:

1. במי השפכים BOD נמוך מאשר בקולחין.

2. במי השפכים BOD גבוה מאשר בקולחין.

ג. סמנו את ההסבר המתאים לאפשרות שסימנתם בסעיף ב:

1. . כי במי הקולחין יש יותר חומרים אורגנים המנוצלים על ידי חיידקים צורכי חמצן.
2. . כי במי שפכים יש יותר חומרים אורגנים המנוצלים על ידי חיידקים צורכי חמצן.

3. כי במי הקולחין יש גם אצות מייצרות חמצן.

4. כי במי הקולחין מומסת כמות גדולה יותר של חמצן.

שאלה 3
שפכים מסוימים מכילים כמויות גדולות של חומרי ניקוי (דטרגנטים) שלא מפורקים בשלמותם על ידי חיידקים במים בתהליכי טיהור השפכים. תוצר הביניים של פירוק דטרגנטים הוא פנול, שהוא חומר רעיל. ידוע כי צמחים מסוימים קולטים מהמים חומרים שונים ומרכזים אותם בתאיהם.

בטכניון נעשה ניסוי לבדוק האם הצמח יקינטון המים קולט פנול ממי הקולחין. החוקרים גידלו בקיץ צמחי יקינטון במכלים שהכילו מי קולחין שבהם ריכוזים עולים של פנול (מ-25 מ"ג לליטר עד 150 מ"ג לליטר). במכל נוסף, שהכיל פנול בריכוז של 50 מ"ג לליטר, לא גודלו צמחים. מדי יום נדגמו המים ונבדק ריכוז הפנול בתוכם (ביחידות של מיליגרם לליטר). התוצאות מתוארות בגרף הבא:

[image: image22.emf]ריכוז פנול במכלי מים שונים בהם גדלו צמחי יקינטון המים

0

20

40

60

80

100

120

140

160

0 1 2 3 4

זמן בימים

)

ג לליטר

"

מ

(

ריכוז פנול

ללא צמחים

25ג לליטר "מ

50

100

150

1. מדוע כללו החוקרים בניסוי גם מכל עם מי קולחין ללא צמחים?
2. מה ניתן להסיק מהתוצאות שהתקבלו במכל זה?

3. סמנו את המשפטים המתארים מסקנה מהניסוי:
1. יקינטון המים מסוגל להקטין ל-0 כל ריכוז של פנול במי הקולחין.

2. צמחי מים כגון היקינטון, יעילים מאוד בסילוק חומרים אורגנים מהקולחין.
3. הזמן הדרוש לסילוק פנול בריכוז 150 מ"ג לליטר ממי הקולחין, הוא שלושה ימים.
4. יקינטון המים סילק פנול ממי הקולחין בכל הריכוזים עד ריכוז 150 מ"ג לליטר.
ד. הציעו שאלת מחקר חדשה, כהמשך למחקר הנוכחי.
שאלה 4

ישנם אנשים שבנו בבתיהם מערכת כפולה של צנרת ביוב: המים מהאסלות (בתי השימוש) מובלים בצנרת אל מערכת הביוב העירונית המגיעה למכון הטיהור, בעוד המים מהכיורים ומהמקלחות מנוקזים אל מכל מיוחד בחצר, והם משמשים להשקיית הגינה.

העלו נימוק אחד בעד ונימוק אחד נגד השימוש במים אלה להשקיית הגינה.

שאלה 5

הבוצה המתקבלת בתהליך טיהור מי השפכים מטופלת במכלים סגורים (מכלי ההתעכלות) ליצירה של "ביוגז" באופן הבא: ממלאים את המכל עד תומו בבוצה דחוסה ואוטמים אותו. מחממים את המכל לטמפרטורה של Cº55 למשך כמה שעות. תוצרי התהליך הם חומרים אורגנים, מים ותערובת גזים (ביוגז) המכילה כ-60% מתאן CH4(גז הביצות) והיתר פחמן דו חמצני. את הביוגז ניתן לשרוף ולהשתמש בו כמקור אנרגיה להסקת בתים, לבישול ואף להנעה של כלי רכב.

א. נדב למד כי מהירותם של תהליכים כימיים גדלה עם עליית הטמפרטורה. הוא הציע, לפיכך, לחמם את מיכלי ההתעכלות לטמפרטורה של Cº100 ובכך לקצר את משך התהליך. מנהל מכון הטיהור הסביר כי התהליך אינו מתרחש בטמפרטורות גבוהות מ- Cº55. הסבירו מדוע התהליך אינו מתרחש בטמפרטורה גבוהה יותר.

ב. תהליך הפקת הביוגז מתבצע במכלים סגורים ואטומים. מה הסיבה לכך?

תנשמות נגד מכרסמים

בשדות הדגנים של עמק בית שאן סבלו החקלאים במשך שנים ממכת מכרסמים (כגון: נברנים ועכברים) שפשטו בשדות ואכלו מהיבולים. אחד הפתרונות המקובלים למלחמה במכרסמים הוא פיזור גרגרי חיטה מורעלים בשדות. המכרסמים אוכלים את הגרגרים המורעלים ומתים, וכך נמנעת הפגיעה ביבולים. בדרך זו הצליחו החקלאים להקטין את הנזקים שגרמו המכרסמים אך בה בעת נצפתה עלייה בתמותה של מיני עופות דורסים כמו בז ועיט וצפרי שיר כמו דרור וחוחית.

שאלה 1

א. מלאו את מארג המזון המתואר בקטע (כולל האדם).

[image: image23.jpg]L]

—

ﬁL

N

ב. רשמו שתי סיבות אפשריות למות העופות. __
שאלה 2

לאור הנזקים שנגרמו כתוצאה משימוש בהדברה כימית (לדוגמה שימוש בגרגרי חיטה מורעלים) החלו להשתמש בשנים האחרונות באמצעי הדברה ביולוגית. חקלאים בעמק בית שאן משתמשים בתנשמות כמדביר ביולוגי לצמצום נזקי המכרסמים. התנשמת היא עוף דורס לילי שניזונה ממגוון של מזונות. מחקר שנעשה העלה שכ- 90% ממזונה הוא מכרסמים ורובם (53%) מינים המזיקים לחקלאות. הצבה של תיבות קינון לתנשמות בשדות, מאפשרת את התרבותן שם. בתיבות הקינון הן מטילות ביצים ומגדלות גוזלים. את המזון לגוזלים הן אוספות מסביבת תיבות הקינון.

א. הוסיפו למארג המזון ששרטטתם את התנשמת.
ב. מארג מזון כולל: קבוצת יצרנים, צרכנים ראשוניים (צמחונים) וצרכנים שניוניים (טורפים) . ציינו לאיזו קבוצה שייך כל אחד מהיצורים במארג המזון ששרטטתם.

__

שאלה 3

סמנו את יתרונותיה של ההדברה הביולוגית על פני ההדברה הכימית.

1. אינה מזהמת את הסביבה.
2. משיגה תוצאות במהירות גדולה יותר.
3. העלויות לחקלאי נמוכות יותר.
4. פוגעת בעיקר במזיק.
5. משפיעה על יצורים נוספים במארג המזון.

שאלה 4

בטבלה להלן מוצגים ממצאים מניסוי שהתבצע בשנים 1998-1997. בניסוי נבדקה השפעה של הצבת תיבות קינון לתנשמות בשדות, על גודל אוכלוסיות המכרסמים.
טבלה: גודל ממוצע של אוכלוסיות המכרסמים בשטחים שווים של גידולים שונים
	מקום הצבת תיבות הקינון
	מספר המכרסמים הממוצע ליחידת שטח בלי תיבות קינון
	מספר המכרסמים הממוצע ליחידת שטח עם תיבות קינון

	שדה חיטה
	7.06
	1.12

	שדה תירס
	1.67
	1.44

	מטע תמרים
	4.97
	1.04

1. איזו מסקנה ניתן להסיק מתוצאות הניסוי?

__

2. לקראת תום הניסוי הגיעו לאזור בזים וקיננו שם. הבז הוא עוף דורס הניזון גם הוא ממכרסמים. כיצד תשפיע הופעת הבזים על אוכלוסיות המכרסמים והתנשמות?

__
שאלה 5

תנשמות חיות ומקננות בעמק בית שאן באופן טבעי. מדוע אם כך צריך לבנות תיבות קינון ולהציב אותן בשדות?

סמנו את התשובה הנכונה:

א. התנשמות מעדיפות את תיבות הקינון המרווחות שבנו להן החקלאים.

ב. מספר מקומות הקינון הטבעיים המתאימים לתנשמות, הוא מוגבל.

ג. כדי שיהיה אפשר להשוות בין שדות חקלאיים עם תיבות קינון לבין שדות בלי תיבות קינון.
ד. תנשמות שמקננות בתיבות צדות עכברים ביעילות גדולה יותר מאשר תנשמות שמקננות בטבע.

שאלה 6

לאחר שהניסוי עם תיבות הקינון הצליח וקטנה הפגיעה ביבולים, עלתה הטענה שאם יקטן מאוד מספר המכרסמים המזיקים בשדות, התנשמות יטרפו יותר בעלי חיים אחרים ובלתי מזיקים.

מהו הבסיס לטענה זו? הסבירו.

__
צמחים נגד פטריות
בשנת 1845 פרצה באירלנד מחלת הכימשון שפגעה בגידולי תפוחי האדמה. כתוצאה מהמחלה הושמדו יבולים רבים, קרוב למיליון אירים מתו ברעב ורבים אחרים היגרו לארצות הברית. מחלת הכימשון נגרמת על ידי פטרייה טפילה הגורמת למותו של הצמח. הפטריות הן יצורים שרובם בעלי מבנה רב-תאי המתרבים באמצעות מספר עצום של נבגים זעירים הנפוצים לכל עבר. בין הפטריות יש פטריות טפילות הגדלות על רקמות חיצוניות של צמחים ובעלי חיים. כנגד אותן פטריות הגורמות נזק לגידולים חקלאיים משתמשים בהדברה כימית העלולה לגרום למפגעים אקולוגיים. הבעיות הסביבתיות שהתעוררו דחפו מדענים לחפש אחר חלופות להדברה הכימית. אחת החלופות האפשריות שנבדקה היא שימוש בצמח טַיוּן דָביק כמדביר פטריות.

טיון דביק הוא שיח ממשפחת המורכבים, הוא נפוץ בשדות בור ובצידי דרכים. בקיץ הוא פורח בצהוב ומפיץ ריח חריף.

 [image: image24.jpg]

 טיון דביק

בתצפיות ובבדיקות בשדה נמצא כי הטיון מפריש לסביבתו חומרים המעכבים התפתחות אורגניזמים אחרים סביבו. תופעה זו נקראת אַלֵלוֹפָּתִיָה (allon = שכן, pathos = סבל, כלומר סבל הנובע משכן).

בבדיקות מעבדה מצאו כי מיצויים מחלקים שונים של הצמח טיון הם בעלי פעילות אנטי חיידקית ואנטי פטרייתית וכמו כן הם מסוגלים לעכב נביטה של זרעי צמחים אחרים. חוקרים רצו לבדוק את ההשפעה של מיצויים מטיון על התפתחות פטרייה הגורמת למחלות בצמחים. כאשר מגדלים פטריות על צלחת עם אגר מזין הן מתפתחות למושבות עגולות.

החוקרים ערכו את הניסוי הבא: לצלחות המכילות מצע לגידול פטריות הוספו מיצויים, בריכוזים שונים, שהוכנו מעלים של טיון. בכל צלחת נזרע נבג אחד של פטרייה וכעבור מספר ימים נמדד קוטר הפטרייה שהתפתחה מהנבג ונבדקה היווצרות נבגים בפטרייה. בכל ריכוז בוצעו ארבע חזרות.

תוצאות המחקר שנערך מוצגות בטבלה שלהלן:

טבלה 1: השפעת ריכוזים שונים של מיצוי עלי טיון על התפתחות הפטרייה

	מספר צלחת
	ריכוז של מיצוי עלי טיון

(ב-%)
	ממוצע הקוטר של פטרייה

(ס"מ)
	יצירת נבגים חדשים

	1

	9.0
	כן

	2
	0.4
	6.4
	כן

	3
	1.6
	2.9
	לא

	4
	2.4
	0.6
	לא

שאלה 1

א. מה הם המשתנים התלויים שנבדקו בניסוי?

__

ב. מדוע לצלחת מס' 1 לא הוסיפו החוקרים מיצוי טיון?

__

ג. ככל שריכוז המיצוי מטיון גבוה יותר, הכנתו יקרה יותר. מהו הריכוז הנמוך ביותר שהייתם ממליצים להשתמש בו במטרה למנוע התפתחות פטריות? נמקו.

שאלה 2

לפניכם גרפים המתארים השפעת ריכוזים שונים של מיצוי טיון על התפתחות פטרייה.

א

ב

ג

ד

א. סמנו את שמות המשתנים והיחידות על ציר ה-X ועל ציר ה-Y.

ב. איזה מבין הגרפים הבאים מתאר נכון את תוצאות הניסוי לגבי קוטר הפטרייה?____________

שאלה 3

בחקלאות אורגנית שאינה משתמשת בחומרי הדברה מלאכותיים הוחלט להשתמש באבקת טיון לצורכי הדברה. רשמו שני נימוקים התומכים בהחלטה זו.

שאלה 4

בוטנים הם גידול חקלאי חשוב אולם קשה לגידול. אחת הסיבות היא ירידה בכושר הנביטה של זרעי הבוטנים הנשמרים זמן ממושך במחסנים. הסתבר כי פטרייה מסוימת תוקפת את הזרעים וגורמת לירידה בכושר הנביטה שלהם. החוקרים שערו כי טבילת הזרעים בחומרים שידוע כי הם מונעים התפתחות של פטריות יכולה לפתור את הבעיה. כדי לבחון את השערתם הם ריססו זרעי בוטנים בנבגים של הפטרייה וכעבור שעתיים חלקו את הזרעים ל-3 קבוצות: קבוצה אחת של זרעים לא טבלו בנוזל, קבוצת זרעים שניה טבלו במיצוי טיון וקבוצה שלישית טבלו במים מזוקקים, למשך עשר דקות. בכל קבוצה היו 10 זרעי בוטנים. לאחר כל טיפול הונחה כל אחת מקבוצות הזרעים על קרקע מזון מוצק בצלחת סטרילית. כעבור 36 שעות נספרו הפטריות שהתפתחו על הזרעים בטיפולים השונים. החוקרים חזרו על הניסוי 4 פעמים.

טבלה 2: השפעת טיפולים שונים על התפתחות פטרייה בזרעים של בוטנים

	מס' צלחת
	סוג הטיפול
	ממוצע של מספר הפטריות שהתפתחו על הזרעים

	1
	ללא טבילה
	49.2

	2
	טבילה במיצוי טיון
	6.8

	3
	טבילה במים מזוקקים
	48.7

א. בניסוי זה יש שתי בקורות. הסבירו מה תפקיד כל אחת מהבקורות.

__

ב. סמנו את המשפט המתאר את מסקנת הניסוי.

1. מיצוי טיון הקטין את מספר הפטריות שהתפתחו מ-49.2 ל-6.8.

2. מיצוי טיון יכול לשמש כאמצעי להדברת מחלות בזרעים

3. מיצוי טיון מעכב ביעילות התפתחות הפטרייה.

4. טבילה במים מזוקקים לא שינתה את מספר הפטריות שהתפתחו על זרעים.
שאלה 5

ברפואה טבעית מוסיפים מיצוי טיון למשחות המיועדות לטיפול בפצעים בעור. על פי הממצאים המובאים, מהי המטרה של הוספת מיצוי טיון למשחות?

א. ריכוך העור
ב. הגנה מפני השמש
 ג. איחוי פצעים
ד. מניעת התפתחות זיהום בפצע

שאלה 6

בשנת 1928 גילה אלכסנדר פלמינג שעובש מסויים (סוג של פטרייה) מעכב גידול של חיידקים בצלחת פטרי. בעקבות הגילוי, הופק מהפטרייה חומר שכונה פניצילין והפך לתרופה האנטיביוטית הראשונה בעולם.

רשמו נקודת דמיון אחת בין פעולת התרופה פניצילין לבין הדברה ביולוגית באמצעות מיצוי מצמח הטיון.

__
מפנה צפוני מפנה דרומי

המטייל לאורכו של נחל הנדיב הזורם ממורדות הכרמל אל הים התיכון יבחין כי הצמחייה שבמדרון מצד אחד שונה מזו הנמצאת במדרון שממול. תופעה זאת אופיינית לאזורים ים-תיכוניים. להבדלים בצמחייה המתפתחת על שני המפנים (מפנה – מדרון הפונה לכיוון מסוים. לדוגמה: מפנה דרומי – הוא המדרון שפונה לכיוון דרום, ומפנה צפוני הוא המדרון הפונה לכיוון צפון.) יש גורמים שונים כגון :סוג הקרקע, זמינות המינרלים, שיפוע המדרון , עוצמת הקרינה של השמש, זמינות המים ולחות הקרקע והאוויר.

איור: מפנה צפוני ומפנה דרומי של הכרמל לאורך נחל הנדיב

מקרא:

	עצים

	

	שיחים

	

	חד- שנתיים

	

במחקר שהתבצע בשנים 1994 - 1991נבחנה השפעת תנאי האקלים השוררים בכל אחד משני המפנים על התפתחות הצמחים הגדלים בהם.
נמדדו כמויות הגשם, הלחות בקרקע והעוצמה של קרינת השמש במפנה הצפוני ובמפנה הדרומי של נחל הנדיב ,וכן תועדו ואופיינו נתוני הצמחים ,שהתפתחו על שני המפנים .
שאלה 1

התבוננו באיור וציינו שני הבדלים בין המפנה הדרומי לבין המפנה הצפוני.

__

שאלה 2
להלן ממצאי המחקר שהתבצע בשנים 1993- 1994.

טבלה: ממצאי המחקר בנחל הנדיב.

	המדדים
	מפנה צפוני
	מפנה דרומי

	האחוז מהשטח שהוא קרקע חשופה וסלעים
	14%
	30%

	אחוז כיסוי בצמחים
	86%
	70%

	כמות הגשם השנתית

(ממוצע במ"מ)
	443.5
	444.2

	משך זמן התייבשות הקרקע לאחר גשם ראשון בעומק 40 ס"מ
	לאחר 20 ימים
	לאחר 11 ימים

	קרינת השמש בקיץ (ביולי , ביחידות של קילוואט/מ"ר/יום)
	7500
	9500

	קרינת השמש בחורף (בפברואר, ביחידות של קילוואט/מ"ר/יום)
	800
	1000

* רשמו את הגורמים הביוטיים והאביוטיים שאליהם מתייחסים המדדים שבטבלה.

	גורמים ביוטיים
	גורמים אביוטיים

	
	

	
	

	
	

	
	

שאלה 3

א. מה הם המשתנים המשפיעים (הבלתי תלויים) שנבדקו במחקר?

__

ב. אילנה טוענת כי לחות הקרקע במערכת זו היא משתנה משפיע וגם משתנה מושפע. נמקו טענה זו.

שאלה 4

לפניכם היגדים המתייחסים למחקר. ציינו X לגבי כל היגד אם הוא מהווה מסקנה נכונה המבוססת על ממצאי המחקר.

	
	ההיגד
	מסקנה נכונה המבוססת על ממצאי המחקר

	א
	כיוון המפנה משפיע על כמות הגשם היורדת עליו.
	

	ב
	קיים קשר בין כיוון המפנה לבין עוצמת הקרינה הפוגעת בו.
	

	ג
	יש קשר בין לחות הקרקע ועוצמת הקרינה לבין אחוז כיסוי הקרקע בצמחייה.
	

	ד
	משך זמן התייבשות הקרקע מושפע מעוצמת הקרינה על המפנה.
	

	ה
	קיים קשר בין טמפרטורת הקרקע לסוג הצמחייה.
	

	ו
	יש קשר בין מספר אוכלי צמחים לבין אחוז כיסוי הקרקע בצמחים.
	

שאלה 5

 התבקשתם לתכנן ניסוי מעבדה הבודק את השפעת לחות הקרקע על צפיפות הצומח (מספר צמחים ליחידת שטח).

א. נסחו את השערתכם והסבירו על מה היא מתבססת.

ב. רשמו מי הוא הגורם המשפיע ומי הגורם המושפע.

ג. תארו את מהלך הניסוי (רשמו לפחות שלושה גורמים קבועים בניסוי).

__

החופרים צמאים למים

בחופשת הקיץ מתכוננת משלחת של סטודנטים לארכיאולוגיה, לצאת לחפירה ארכיאולוגית בתוואי המיועד לכביש 6 בנגב. עבודת החפירות היא עבודה פיזית קשה, המתחילה בשעות הבוקר המוקדמות ונמשכת עד השקיעה. בשעות הצהריים החמות החופרים נחים או שוהים בצל ועסוקים בפעילות קלה יותר של מיון המוצגים ורישומם. האחראי על המשלחת, מר דרום, מנסה להיערך בצורה הטובה ביותר להתמודדות עם קשיי האקלים. לשם כך, הוא אסף נתונים על השפעת התנאים במדבר על גוף האדם.

שאלה 1

בדיאגרמה שלפניכם מוצגים חלק מהנתונים שאסף מר דרום.

[image: image25.emf]בפעילויות , נפח המים הדרוש לאדם ביממה

שונות ובטמפרטורות סביבה שונות

0

2

4

6

8

10

12

14

ºC- טמפרטורת הסביבה ב

)

ליטר

(

נפח מים

פעילות מאומצת

פעילות מתונה

מנוחה

25 35 40

1. אדם בצע פעילות מאומצת בטמפרטורה של 0C35. מה נפח המים המינימלי הדרוש לו ביממה, כדי שמאזן המים שלו לא יפגע? _______________________________

2. ביום מסוים נמדדה טמפרטורה של 0C25 ונמצא כי נותרו לכל חופר רק 5 ליטר מים לשתייה. לאיזה סוג פעילות יכוון מר דרום את החופרים באותו יום? הסבירו.
__
3. ביום בו שררה טמפרטורה של 0C45 המליץ מר דרום לחופרים על מנוחה במשך היום.
 היעזרו בנתונים כדי להסביר מדוע.

__

שאלה 2

מר דרום אסף נתונים גם על הדרכים השונות לפליטת מים מגופו של אדם. הנתונים מוצגים בדיאגרמה הבאה:

 [image: image26.emf]הנפלט מגופו של אדם בוגר) ל"במ(נפח המים

בתנאים של מנוחה בצל, בדרכים שונות, ביממה

1400שתן

500זיעה

400נשימה

150צואה

א. כמות המזון היומית של אותו אדם מכילה 750 מ"ל מים. מהי כמות המים שעליו לשתות

 כדי לשמור על מאזן מים תקין? הסבירו.

ב. הסבירו מדוע האדם מאבד מים גם בעת שינה.

שאלה 3
כיצד ניתן לשמור על מאזן מים תקין בתנאים של פעילות מאומצת בטמפרטורת סביבה גבוהה? רשמו שתי המלצות, ונמקו אחת מהן.

__

שאלה 4

אבי ובני הם שני סטודנטים בריאים החברים במשלחת הארכיאולוגים. שניהם עבדו בשמש במשך 10 שעות. אבי שתה כמות מים מועטה במהלך העבודה בשמש ואילו בני שתה כמות מים כמומלץ. לשניהם בוצעה באותו יום בדיקת שתן.

א. סמנו באילו מהתוצאות של בדיקת השתן צפוי להיות הבדל בין שני הסטודנטים.

1. ריכוז חלבון בשתן

2. ריכוז גלוקוז בשתן
3. ריכוז מלחים בשתן
4. נקודת הקיפאון של השתן
5. מסה סגולית של השתן
6. נוכחות חיידקים בשתן

ב. הסבירו מדוע כאשר אדם אינו שותה מספיק, כמות השתן קטנה וצבעו כהה.

__

שאלה 5

א. סמנו את האפשרות המתאימה ליד כל אחד מההיגדים הבאים:

	היגדים
	נכון
	לא נכון

	1.שתיית עודפי מים עלולה לגרום להשמנה – הגוף הופך את המים לשומן.
	
	

	2. אדם הסובל משילשול חייב לשתות הרבה נוזלים כדי שלא יפגע מאזן המים בגופו.
	
	

	3. פרוסת לחם קלוי (טוסט) מכילה פחות קלוריות מפרוסת לחם טרי כי הטוסט מכיל פחות מים.
	
	

	4. ליד הים מזיעים יותר מאשר במדבר כי האוויר ליד הים לח יותר.
	
	

	5. חקלאי העובד בשדה ביום חם צריך לשתות כמות מים גדולה יותר מאשר אדם העובד באותו יום בחדר ממוזג.
	
	

	6. כדאי להרבות באכילת פירות וירקות טריים בתנאים של הזיעה מוגברת.
	
	

ב. הסבירו את תשובתכם להיגדים 2 ו- 4.

__

מצוק הכורכר

להלן קטע מכתבה שהתפרסמה ב-16 לינואר 2005 באתר האינטרנט-Ynet.

"המצוק ליד הים - פצצה מתקתקת"

עו"ד אורן שבת המייצג את תושבת נתניה, הגרה בסמוך למצוק, טוען: "המצוק מהווה סכנת חיים"; "המצב הנוכחי הינו תוצאה של רשלנות והזנחה במשך שנים"
תמר לסקר, אמצע חדרה

מצוק "עין התכלת" ליד חוף הים בנתניה מסכן את חיי התושבים וסובל מהזנחה של העירייה, כך עולה ממכתב ששלחו עורכי הדין אורן שבת ואמנון ירושלמי, בשם מרשתם, לעירייה. שבת, ממשרד עורכי הדין ירושלמי-שבת כותב, כי "במשך שנים ארוכות חלה נסיגה עקבית של מצוק חוף ים עין התכלת", לעבר גבולו המערבי של המגרש של מרשתו, עד כדי מרחק מטרים ספורים.

"נסיגת המצוק הנה תוצאה בין היתר של תהליך בליה טבעי של מצוקי חוף הים אך גם, ובעיקר, תוצאה של רשלנות והזנחה של העירייה והעומדים בראשה". עו"ד שבת מציין במכתבו "העירייה לא עשתה דבר על מנת לשמרו או להאט את הליך בלייתו הטבעי, חרף חובתה על פי דין לעשות כן. הזנחתם המשוועת של מצוקי הים על ידי העירייה גרמה לכרסום משמעותי במצוק, עד כדי התקרבות מסוכנת של מתלול המצוק לשורת הבתים שגובלים בו. מצב זה הולך ומחמיר מדי שנה, דבר העלול לפגוע משמעותית בערכו של נכס המקרקעין, שלא לדבר על סיכון ביטחון התושבים על המצוק ומתחתיו".

בתחילת שנות השמונים נערך מחקר, והתוצאות הראו כי במצוק המדובר, "עין התכלת", ישנה נסיגה ממוצעת של 76 ס"מ בשנה.

עיריית נתניה בתגובה: "בעיית המצוק לאורך חופי נתניה נמצאת על סדר יומה של העירייה, ובשבועות הקרובים יושלם סקר מיוחד לבדיקת מצבו של המצוק. הגורם העיקרי לפגיעה בו הוא בליה טבעית של המצוק שנגרמת בידי כוחות הטבע, ולא כפי שנרמז פה ושם במכתבו של עו"ד שבת, כתוצאה מפעולות העירייה.

בעיית התמוטטות מצוק החוף איננה בעיה מקומית של תושבי נתניה בלבד, אלא של אחוז ניכר מתושבי מישור החוף של מדינת ישראל המתגוררים בסמיכות למצוק החוף מתל אביב ועד נתניה.

בתמונה משמאל (ראו חץ) ניתן לראות קטע שלם של מצוק שהתמוטט בחוף אפולוניה (סמוך להרצליה). למרבה הצער כבר נפגעו אנשים, כתוצאה מהתמוטטות קטעי מצוק החוף על מטיילים ורוחצים.

שאלה 1

מצוק החוף בנוי בעיקרו משכבות של סלע הכורכר. סלע הכורכר מורכב מגרגרי המינרל קוורץ (SiO2) מעוגלים בגודל חול (0.06 – 2 מ"מ), המלוכדים על ידי המינרל קלציט (CaCO3). סלע הכורכר מאופיין במבנה של שכבות דקות, אולם במקומות רבים ניתן לראות כי כיוון נטיית השכבות אינו אחיד והן נוטות בכיוונים שונים (שיכוב צולב). קיים דמיון רב בין הרכב ומבנה סלע הכורכר למבנה והרכב דיונות החול אשר קיימות במישור החוף.

גבישי קוורץ נוצרים מהתגבשות של מגמה. קצב ההתגבשות של המגמה תלוי בקצב הקירור שלה. מגמה המגיעה לפני השטח תתקרר מהר מאד בעוד שמגמה המתקררת בתוך קרום כדור הארץ תתקרר לאט. ככל שקצב הקירור של המגמה איטי יותר כך נוצרים גבישי קוורץ גדולים (שניתן לראותם בעין). סלע מגמטי הנוצר בעומק קרום כדור הארץ מכונה סלע פלוטוני. סלע הגרניט הוא סלע פלוטוני נפוץ המכיל גבישי קוורץ.

גודלם הקטן של גרגרי הקוורץ בסלע הכורכר, ועובדת היותם מעוגלים, מעידים כי עברו מרחק הובלה גדול מאד מהמקום בו נוצרו אל מיקומם הנוכחי בחוף הים.

1. רשמו בטבלה לפחות חמישה שלבים עוקבים בתהליך ההיווצרות של סלע הכורכר.

2. היעזרו במידע שבשאלה וציינו בכל שלב מהו המידע או מהן התצפיות עליהם אתם מתבססים.

	שלב
	תצפיות / מידע

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

שאלה 2

ככל שמתקדמים צפונה לאורך החוף, מגלים כי גודל גרגרי חול הקוורץ הולך וקטן וכן שמצפון למפרץ חיפה מכיל החול בחוף הים אחוז קטן מאד של גרגרי קוורץ.

איזו מסקנה ניתן להסיק מתצפיות אלו?

1. החול מגיע אל חופי ישראל מכיוון דרום.

2. בחוף הצפוני יש יותר צדפים לעומת החוף הדרומי.
3. תהליך היווצרות החול שונה באזורים שונים של החוף.
4. מי הים ממיסים את הקוורץ בחלק הצפוני.

שאלה 3

הגורם הישיר המערער את יציבות מצוק החוף הוא גלי הים. האיור שלמטה מתאר חתך של אזור חוף הים. הצניר המסומן בתחתית המצוק הוא מעין שקערורית, שנוצרת על ידי גלי הים המכים ונוגסים בבסיס המצוק בעת סערות. יצירת הצניר גורמת לאי יציבות המצוק, גלישת סלעים מראש המצוק ונסיגת המצוק מזרחה.

איור של חתך אזור החוף (ללא קנה מידה)
התבוננו בתרשים ונסו לזהות מה עשוי להגן על תחתית המצוק מפגיעת גלי הים:

א. סוג הכורכר הבונה את המצוק.

ב. רצועת החול החופי.

ג. אופק (שכבת) החמרה המופיע בחתך המצוק.

ד. שיפוע המצוק

שאלה 4
במהלך השנים נבנו לאורך חופי ישראל מבנים רבים, כגון מרינות ונמלים. מרביתם של מבנים אלה עוצרים ומשבשים את תנועת החול לאורך החוף. התוצאה היא הידלדלות החול, והצטברותו בצד הדרומי של המתקן.

כיצד גורמות פעולות האדם המתוארות לעיל לפגיעה במצוק הכורכר?

שאלה 5
בשנת 2004 התקבל החוק לשמירת הסביבה החופית ("חוק החופים"). חוק זה מבוסס על ההכרה שהחופים בארץ הם נכס לאומי וקניין הציבור, ויש לאזן בין הצורך לשמור על הסביבה החופית ומשאביה ולאפשר לציבור גישה חופשית אליה, לבין צרכי הפיתוח ולחצים של בעלי עניין. בחוק נקבעו קטעי חוף טבעי שיכללו במסגרת שמורות טבע ושטחים פתוחים, וקטעים אחרים בהם ניתן יהיה לאשר תכניות בינוי ופיתוח. הסביבה החופית מוגדרת בחוק כשטח הנמצא במרחק של 300 מ' מקו החוף (לכיוון היבשה ולכיוון הים). פגיעה בסביבה זו מוגדרת כפעולה של אדם בסביבה החופית, הגורמת לשינוי ניכר במהלך ההתפתחות הטבעית או בתהליך השימור של הסביבה החופית. אדם שפוגע בסביבה החופית עובר עבירה פלילית שדינה מאסר 6 חודשים או קנס של כ- 400,000 ₪.

ציינו 3 דוגמאות לפעולות אנושיות העלולות להוות פגיעה בסביבה החופית.

דוגמא 1: הקמת מרינה או נמל בקו החוף.

דוגמא 2:___

דוגמא 3:___

דוגמא 4:___

האם מי השתייה נקיים?

כלי התקשורת מפרסמים מדי פעם ידיעות על זיהומים חמורים שהתגלו במי השתייה. כיצד נדע אם המים שאנו שותים מזוהמים או ראויים לשתייה?

לפניכם קטע מראיון עם מהנדסת מים ארצית במשרד הבריאות.
שאלה: איזה תפקיד ממלא משרד הבריאות בשמירה על איכות המים בישראל?
תשובה: המשרד ממונה חוקית על איכות מי השתייה. האחריות מתבטאת, בין השאר, בקביעת התקן, שמשמעותו- החלטה על הרמות המרביות של חומרים שונים, העלולים להיות מסוכנים לבריאות האדם. התקן נקבע על-פי ידע, המבוסס על ניסויי מעבדה וסטטיסטיקה רפואית. ידע זה מאפשר לקבוע רמה בטוחה, אשר חשיפה אליה לא תגרום פגיעה בריאותית.
שאלה: מהם הגורמים המשפיעים על איכות מי השתייה בישראל?
תשובה: אנחנו מזהים ארבעה מקורות זיהום עיקריים שמקורם באדם:
1. שפכים ביתיים – כגון דטרגנטים (חומרי ניקוי) – חדירה שלהם למי השתייה עלולה להשפיע על הבריאות.
2. שפכים תעשייתיים – שפכים רעילים, שאינם מטופלים כנדרש במפעל לפני ניקוזם לביוב הכללי.
3. חומרי הדברה ודשנים כימיים בחקלאות – כגון חומרים עשירים בחנקות – חדירה שלהם למי התהום גורמת לעלייה ברמת החנקות במי הבארות, ושתייה ממים אלו עלולה לפגוע בבריאות.
4. מזבלות - אשפה עלולה להכיל חומרים רעילים ואפילו מסרטנים, שעלולים להגיע לאתרי שאיבת מים.
שאלה: האם המים מכילים מזהמים שאינם תוצאה של פעילות האדם?
תשובה: ישנם מרכיבים טבעיים המצויים בקרקע ובסלעים, אשר בריכוזים גבוהים במי השתייה עלולים להזיק לבריאות.

שאלה 1

המזהמים השונים שהוזכרו בראיון חודרים אל מי התהום, שהם אחד המקורות למי השתייה. אילו גורמים משפיעים על קצב חדירתם של החומרים המזהמים השונים אל מי התהום?

1. סוג הסלע הנמצא מתחת למקור הזיהום.

2. מידת האטימות של הצנרת דרכה מובלים מי השתייה.
3. מידת המסיסות של החומרים המזהמים.
4. הטמפרטורה בקרבת הבארות מהן שואבים את מי השתייה.

שאלה 2

אילו מההיגדים הבאים מסבירים נכון את המושג "תקן" לאיכות מי השתייה?

	
	היגדים
	נכון
	לא נכון

	א
	הכמות המירבית של החומרים השונים (במיליגרמים) המותרת בליטר מי שתייה.
	
	

	ב
	כמות החומרים השונים (במיליגרמים) שחייבת להיות בליטר מי שתייה.
	
	

	ג
	כמות החומרים הקטנה ביותר (במיליגרמים) של חומר המותרת בליטר מי שתייה.
	
	

	ד
	הרכב תמיסת המים (סוג החמרים וכמותם) שמותר לשתות על פי החלטת גורם המוסמך לכך.
	
	

שאלה 3

לפניכם טבלה המשווה בין תקן איכות מי השתייה במדינת ישראל לבין התקן בארצות הברית.

	
	התקן הישראלי

מ"ג לליטר
	התקן האמריקאי

מ"ג לליטר

	דטרגנטים (חומרי ניקוי)
	1
	0.5

	כלורידים
	600
	250

	יוני סידן
	600
	600

	חנקות
	70
	45

	כספית
	0.001
	0.002

	קדמיום
	0.005
	0.005

	חיידקים
	0.0
	0.0

לפי נתונים אלה, התקן של מי מחמיר יותר? הסבירו.

שאלה 4

בטבלה מופיעים נתונים של חמש מדידות של מי באר מסוימת, שנדגמו באותו הזמן. (לקחו דגימה אחת וחילקו ל-5 כלי מדידה שונים)
	
	בדיקה 1
	בדיקה 2
	בדיקה 3
	בדיקה 4
	בדיקה 5
	ממוצע

	דטרגנטים
	0.8
	1.1
	0.9
	0.6
	1.18
	0.916

	כלורידים
	590
	580
	610
	565
	590
	587

	יוני סידן
	580
	620
	610
	570
	590
	594

	חנקות
	69
	60
	73
	68
	65
	67

	כספית
	0.0008
	0.00085
	0.0012
	0.0009
	0.001
	0.00095

	קדמיום
	0.003
	0.0064
	0.0045
	0.001
	0.003
	0.00358

	חיידקים
	0
	0
	0
	0
	0
	0

א. האם ניתן לבחור רק בממצאי בדיקה 4 לשם ההמלצה לגבי איכות המים בבאר? הסבירו.

ב. האם מי הבאר ראויים לשתייה לפי התקן הישראלי? ולפי התקן האמריקאי? נמקו.

שאלה 5

סמנו בטבלה את המקורות האפשריים לכל אחד מהמרכיבים המשפיעים על איכות המים (לפחות 10 מקורות אפשריים בסה"כ):
	 מקורות

מרכיבים
	סלעים
	ביוב תעשייתי
	ביוב

ביתי
	חקלאות

	דטרגנטים (חומרי ניקוי)
	
	
	
	

	כלורידים (מלחים)
	
	
	
	

	יוני סידן
	
	
	
	

	חנקות
	
	
	
	

	כספית
	
	
	
	

	קדמיום
	
	
	
	

	חיידקים
	
	
	
	

שאלה 6

באמצעי התקשורת התפרסמה הידיעה הבאה: "מומחים לנושאי איכות מי-השתייה קובעים, כי כמות החנקות במי השתייה חושפת את הציבור לסכנות בריאותיות חמורות."

רשמו שתי הצעות לטיפול בבעיה שנחשפה בכלי התקשורת ונמקו מדוע הצעות אלו יסייעו.

מסע במערכת השמש

"נא להדק את החגורות, אנחנו ממריאים!... מן החלון אתם יכולים לראות את ישראל הולכת ומתרחקת, וכעת כדור הארץ כולו הולך ומתרחק...". אילו יכולנו לצאת לטיול שנתי במערכת השמש, הייתה זו בודאי חוויה מרתקת. דמיינו לעצמכם טיול כזה, בו האתרים הם כוכבי לכת וירחים, וכלי התחבורה היא חללית.

שאלה 1

לפני היציאה למסע, הוסיפו בטבלה המצורפת את רשימת הציוד הנדרש למסע, לפי ההנחיות הבאות:

1. 2 פריטים הכרחיים, שבלעדיהם לא ניתן להתקיים מחוץ לחללית במסע בחלל.

2. 2 פריטים שאין בהם צורך, משום שלא ניתן להשתמש בהם בחלל.
3. 2 פריטים שהייתם רוצים לקחת למסע, משום שהם חשובים לכם.
	ציוד
	פריטים
	הסבר

	א. פריטים הכרחיים
	1. חליפת חלל

2.

3.
	1. החליפה תגן עלינו מפני הקרינה המסוכנת שבחלל.

2.

3.

	ב. פריטים לא נחוצים
	1. מטרייה

2.

3.
	1. בחלל אין אוויר ולכן אין תופעות מזג אוויר כמו גשם.

2.

3.

	ג.פריטים חשובים לכם
	1. יומן

2.

3.
	1. כדי לתעד את רשמי מן המסע.

2.

3.

שאלה 2

מהו גרם השמיים הקרוב ביותר לכדור-הארץ במסענו בחלל?

1. השמש

2. הירח
3. כוכב הלכת נוגה
4. כוכב הלכת מאדים

שאלה 3

סמנו נכון / לא נכון לגבי כל אחד מההיגדים הבאים:

	היגד
	נכון / לא נכון

	א. גישושית (רכב חלל) הונחתה על פני השטח של כוכב הלכת מאדים.
	

	ב. לחלק מכוכבי הלכת יש אטמוספרה ולכן נוכל להוריד שם את חליפת החלל.
	

	ג. באף אחד מכוכבי הלכת לא נוכל למצוא הרי געש דומים לאלה שבכדור הארץ.
	

	ד. ככל שכוכב הלכת רחוק מן השמש, כמות האנרגיה המגיעה אליו קטנה יותר.
	

	ה. לחלק מכוכבי הלכת יש יותר מעשרה ירחים ולאחרים אין ירח כלל.
	

שאלה 4

האם בכל כוכבי הלכת שנגיע אליהם יהיה חלק מהזמן יום וחלק מהזמן לילה? הסבירו.

שאלה 5

לפניכם נתונים על זמן המחזור (זמן הקפת השמש, או ה"שנה" של כל כוכב לכת) של כוכבי הלכת ביחס לשנה של כדור הארץ:

	כוכב לכת
	כוכב חמה
	נגה
	כדור הארץ
	מאדים
	צדק
	שבתאי
	אורנוס
	נפטון
	פלוטו

	זמן מחזור

(שנים)
	0.24
	0.62
	1
	1.88
	11.9
	29.5
	84
	165
	249

1. מהו הקשר בין זמן המחזור של כוכבי הלכת למרחקם מהשמש?
__

2. כיצד ניתן להסביר את הקשר הזה?
__

לפניכם איור של המסלולים של כוכבי הלכת במערכת השמש. הוסיפו את שמות כוכבי הלכת לפי מיקומם.

השבר הסורי אפריקני ונדידת העופות

מינים רבים של עופות נודדים במהלך השנה. רבים מהם נודדים בסתיו מאירופה ומאסיה לאפריקה ובאביב הם חוזרים לארצות המוצא. בדרכן חונות להקות רבות בארץ ישראל. מעקב אחר מסלולי הנדידה של העופות הדואים מראה שחלקם עוברים בנדידתם מעל אזור השבר הסורי אפריקני ובארצנו הם עוברים מעל עמק החולה, בקעת בית שאן, בקעת ים המלח והערבה.

העופות הגדולים, כגון חסידות, דיות ושקנאים נודדים בשעות היום. בלילה הם חונים ליד מקווי מים בהם הם יכולים למצוא מזון הזקוק להם לצורך חידוש מלאי האנרגיה שלהם.

לצורך התעופה בשעות היום מנצלים העופות זרמי אוויר חם המתרוממים מפני השטח כלפי מעלה. עמודות אוויר אלה נקראות "תרמיקות". העופות מאתרים תרמיקות בשעות הבוקר, דואים עליהן, וכך עולים בתנועה מעגלית כלפי מעלה. האוויר העולה מתקרר בהדרגה. עם העלייה בגובה התרמיקה מאבדת את כוח העילוי ובגובה מסוים העופות מתנתקים מהתרמיקה וגולשים בכיוון התנועה שלהם כלפי מטה, עד שהם פוגשים בתרמיקה חדשה העולה כלפי מעלה ועולים שוב אתה. בעזרת זרמי האוויר החמים, העופות הנודדים יכולים לגמוע מרחקים של אלפי קילומטרים.

שאלה 1

מה היתרון למיני עופות גדולים המנצלים את התרמיקות מעל אזור השבר הסורי אפריקני להתקדמות בנתיב נדידתם?

שאלה 2

הסבירו מדוע נדידת העופות הגדולים לאורך השבר הסורי אפריקני משקפת את הקשר שבין מערכות כדור הארץ: גיאוספרה, אטמוספרה וביוספרה ?

__

שאלה 3

אחת מתופעות הלוואי של היווצרות השבר הסורי אפריקני היא קיומם של מקווי מים בתוואי זה. לפניכם רשימה של שבעה תהליכים הקשורים להיווצרות מקווי מים בתוואי השבר.

רשמו בכל עיגול ריק את מספר התהליך המתאים לו ברצף (מלמטה כלפי מעלה).

1. התפתחות של מארג מזון שיכול להוות מקור אנרגיה לעופות.

2. זרימת מי גשמים מההרים אל אזור הבקע הנמוך טופוגרפית וסחיפה של קרקע חרסיתית המורבדת על קרקעית השקע הטופוגרפי.
3. היווצרות אזור שבירה גיאולוגי בגבול לוחות טקטוניים המכונה השבר הסורי אפריקאי.

4. היווצרות מקווי מים.
5. מינים מסוימים של עופות גדולים נודדים בתוואי השבר, כי הם זקוקים למזון לחידוש מלאי האנרגיה שלהם.
6. היווצרות שקע טופוגרפי הנמשך מסוריה שבצפון ועד אפריקה שבדרום.
7. חלחול איטי מאד של מי גשמים בקרקע שבקרקעית השקע הטופוגרפי.

שאלה 4

כמות המשקעים באזור מסוים תלויה במספר גורמים, ביניהם הקרבה לים (מקור המים), הגובה הטופוגרפי, וקו הרוחב הגיאוגרפי. היעזרו בחתך כדי להסביר מדוע הצד המערבי של הבקע (מדבר יהודה) הוא בעל אקלים מדברי (האזור המכונה "מדבר בצל הגשם"), בעוד שעל הרי מואב שבצידו המזרחי של השבר הסורי-אפריקני יורדת כמות משקעים גדולה יותר.
[image: image27.png]2un

narn

2RI "N

מים תיכון להרי מואב - חתך סכמתי (עם הגזמה אנכית)

שאלה 5
אזור השבר הסורי אפריקני מאופיין בטמפרטורות גבוהות יותר מאשר האזורים הגבוהים בשוליו. גושי אוויר המגיעים משולי הבקע הגבוהים יותר יורדים כלפי מטה ומתחממים. האוויר היורד אל תוך אזור השבר מתחמם כי:

1. אזור השבר הוא חם מאד ולכן כל גוש אוויר שיגיע אליו יתחמם.

2. הלחץ על האוויר היורד גדל ולכן מהירות חלקיקי האוויר גדלה.
3. הלחץ על האוויר היורד קטן ולכן מהירות חלקיקי האוויר קטנה.
4. הלחץ על האוויר היורד קטן ולכן המרחק בין חלקיקי האוויר גדל.
הרי געש

"בשעה 08.30 בבוקר, ה-18 במאי 1980, הרעישה התפרצות עצומה את מדינת וושינגטון. הר הגעש סנט הלן (Mt. St. Hellen), השוכן בלבה של מדינת וושינגטון, שילח לאוויר מטרות עפר שהגיעו לגובה של יותר מ-30 ק"מ. כשני מיליארד מטרים מעוקבים של סלעים, שהם כארבעה מיליארד טון, עפו מפסגתו. טמפרטורות של כמה מאות מעלות נמדדו במרחק 25 קילומטר מההר, 57 איש נהרגו,220 בתים נהרסו, 5,000 איילים, 300 דובים ומיליוני עופות נקברו חיים.
הר הגעש סנט הלן שידר לפני התפרצותו אלפי "אותות מצוקה", בעיקר רעידות-אדמה בדרגות מעל 5 בסולם ריכטר. רוב תושבי האזור פונו, אך חלקם מיאנו להאמין בהתפרצות והעדיפו להיקבר תחת בתיהם ולא להיכנע לאיתני הטבע. בין הקורבנות היו גם צלמים, גיאולוגים ומשוגעים לדבר שהמחזה המרהיב השכיח מהם את הסכנה. למרות הידיעה שההר עלול להתפרץ ולמרות הניסיונות להרחיק סקרנים מההר, היו הנזקים כבדים. עיקר הנזקים לנפש ולרכוש היו ממפולות שלג ובוץ מלוות באבנים לוהטות, שהידרדרו במהירות למרחקים עצומים וכילו את כל העומד בדרכן. עד שעה 15:00 עלו מימיו של נהר המרוחק כ-30 ק"מ מההר בכשמונה מטרים, סוחפים עמם גזעי עצים, מבנים וגשרים. שני מיליארדי טונות של אפר וולקני שנזרקו השמיימה, התפשטו לכיוון מזרח במהירות של 1,000 קמ"ש, והגיעו למרחק של 1,500 קילומטר. עלטה כיסתה ערים הרחוקות עשרות קילומטרים מההר, ופנסי הרחוב המוארים אוטומטית עם חשכה, נדלקו ביום. ביום שלמחרת שקט ההר והחל איסוף השברים."

מתוך "וושינגטון של הפסיפיק", מאת נטע חיזי-דגני, טבע הדברים, 1996

שאלה 1

האם ניתן היה למנוע או להפחית את הנזקים שנגרמו בהתפרצות הר הגעש סנט הלן? הסבירו.

__

שאלה 2

התפרצות געשית נגרמת כתוצאה מעלייתו של חומר מותך מעומק כדור הארץ אל פני השטח. החומר המותך (מגמה) יוצא דרך סדקים בקרום כדור הארץ ויוצר הר הגעש. ההתכה יכולה להתרחש בסביבות טקטוניות שונות כגון: רכסים מרכז אוקיאניים, "נקודות חמות" בקרום כדור הארץ (בהן מתאפשר מעבר חומר מהמעטפת אל קרום כדור-הארץ), מגע בין לוחות טקטוניים.

כיצד עולה חומר ממעמקי כדור הארץ אל פני השטח? סמנו את התשובה הנכונה.

1. החומר נמשך אל פני השטח על ידי כוחות חיצוניים.
2. כוח מגנטי של כדור הארץ דוחף את המגמה כלפי מעלה.
3. החומר המותך קל יותר מהחומר המוצק סביבו.
4. בעומק כדור הארץ אין אוויר ולכן החומר נשאב.

שאלה 3
בכוכבי הלכת מאדים ונגה ובירחים שונים במערכת השמש, כמו איו (ירח של צדק) נמצאו עדויות רבות לקיום הרי געש ופעילות געשית בעבר או בהווה. מה ניתן להסיק מכך לגבי אותם כוכבי לכת או ירחים? סמנו את התשובה הנכונה.

1. בכוכבי הלכת והירחים האלה יש כנראה מים נוזלים.
2. כוכבי הלכת והירחים האלה דומים בהרכבם לכדור הארץ.
3. כוכבי הלכת והירחים האלה קרובים מאוד לשמש.
4. בכוכבי הלכת והירחים היו או ישנם מקורות חום פנימיים.

שאלה 4

התפרצות הר הגעש סנט הלן גרמה לנזקים מקומיים בלבד, אולם במהלך ההיסטוריה של כדור הארץ אירעו התפרצויות געשיות רבות, ביניהן גם כאלה שהשפיעו בצורה מכרעת על האקלים העולמי ואף פגעו במערכות חי וצומח.

אחת ההשפעות האטמוספריות של התפרצויות געשיות קשורה בפליטת חומרים מוצקים כמו אפר וולקני ואבק, המתפזרים כחלקיקים מוצקים (אירוסולים) באטמוספרה. חלק מחלקיקים אלה משמש כגרעיני התעבות ליצירת עננים ומביא להגברת משקעים וסערות אטמוספריות. השלכות אחרות של פליטת חלקיקים מוצקים הן זיהום אוויר, החשכת השמים, וכן החזרה ובליעה מוגברת של קרינת השמש, שיכולות להביא להתקררות גלובלית למשך מספר שנים (תלוי בעוצמת ההתפרצות).
לפניכם גרף המתאר את מספר ימי הסערה בכל שנה שנמדדו בסקוטלנד בין השנים 1770 עד 1990. על גבי הגרף מסומנות שלוש התפרצויות געשיות שארעו במהלך 200 השנים בהן נאספו הנתונים המופיעים בגרף.
[image: image28.png]MYl NIYO D

80

70

60

50

40

30

20

10

1780

1800

N0V
(1815)

1820

1840

1860

NIVPIP

(1883)

1880

1900

1920

1940

1960

VNN ON
(1982)

1980

vy

התפרצויות הרי הגעש המסומנים בגרף שכולן אירעו באוקיינוס השקט נחשבות לגדולות ביותר שתועדו עד כה במהלך ההיסטוריה.

א.מהי המסקנה שניתן להסיק מן הגרף?

ב. הסבירו כיצד התפרצות געשית יכולה לגרום להגברת הסערות באטמוספרה?

__

שאלה 5
מלבד חומרים מוצקים נפלטים בהתפרצות געשית גם גזים (כגון: מתאן CH4, חנקןN2 , אדי מים H2O), חומצות (כגון: חומצה מלחית HCl, חומצה פלואורית HF, מימן גופרי H2S) ותחמוצות (כגון: פחמן דו-חמצני CO2, גופרית דו-חמצנית (SO2. לפליטת כמויות גדולות של חומרים אלה לאטמוספרה השפעה רבה על האקלים ועל מערכות כדור הארץ האחרות.

לפניכם רשימה של השפעות אפשריות הנובעות מהתפרצויות של הרי געש על מרכיבים שונים של מערכות כדור הארץ.
שבצו במקומות הריקים בתרשים את ההשפעות המתאימות.
השפעות אפשריות:

התחממות פני השטח, התקררות פני השטח, החזרת קרינה, זיהום אוויר, בליעת קרינה, הגברת משקעים, פגיעה בבעלי חיים ובצמחים (X2), פגיעה בצמחייה (בפוטוסינתזה), הגברת יצירת עננים, היווצרות גשם חומצי, פיזור אפר ואבק לאטמוספרה, שחרור תחמוצות לאטמוספרה.

נפט: צרכנים, יצרנים ועתיד האנושות

בהרצאה שנשא פרופ' עמוס נור, מאוניברסיטת סטנפורד בארה"ב ומהגיאופיזיקאים המובילים בעולם, בכנס השנתי של האגודה הגיאולוגית האמריקאית בשנת 2004, הוא התייחס לנושא עתודות הנפט שהוא אחד הנושאים הנמצא כיום בראש סולם החשיבות העולמי. השאלה שאליה התייחס בדבריו: עד מתי יספיקו עתודות הנפט המצויות בסלעי כדור הארץ לאפשר את ייצור האנרגיה ברמה לה הורגלה האנושות במאות ה-20 וה-21?

מדינות המערב, וארצות הברית בראשן, הן המשתמשות הגדולות ביותר בנפט לעומת שאר מדינות העולם. אולם, יכולת הייצור העצמי שלהן קטנה בהרבה מכמות הנפט אותה הן צורכות בעצמן ולכן הן חייבות לייבא נפט ממדינות אחרות. ארצות הברית לדוגמא מייבאת כ-70% מכמות הנפט אותה היא צורכת. פרופ' נור הציג באמצעות גרפים את ההשלכות החברתיות של ההתפתחות הטכנולוגית המואצת של מדינות הענק סין והודו מול כמות עתודות הנפט העולמיות.

במשימה זו נבחן חלק מהנתונים אותם הציג פרופ' נור בהרצאתו ונסיק מסקנות מנתונים אלו.

שאלה 1

לפניכם גרף המציג את הקשר שבין רמת ההכנסה לנפש לבין צריכת נפט לנפש בשנה ב-14 מדינות.

גרף 1 – צריכת נפט לעומת הכנסה לנפש בעולם

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

מה ניתן להסיק מגרף 1? סמנו את התשובה הנכונה.

1. ככל שרמת החיים גבוהה יותר, עולה היכולת לחסוך בנפט.

2. יש יחס ישר בין רמת החיים של מדינה מסוימת לצריכת האנרגיה שלה.
3. יש מדינות החוסכות יותר נפט בהשוואה למדינות אחרות.
4. ככל שלמדינה יש יותר שדות נפט, כך עולה רמת החיים של תושביה.

שאלה 2

בשלושת העשורים האחרונים חלה התפתחות רבה בתחום מדע חיפושי הנפט. התפתחה טכנולוגיית קידוח שמאפשרת להגיע לשכבות סלע עמוקות שבעבר לא ניתן היה להגיע אליהן; פותחו שיטות גיאופיזיות מגוונות המאפשרות לחקור את תת-הקרקע ללא צורך בקידוחים; פותחו שיטות של חישה מרחוק באמצעות לוויינים שאיפשרו לחקור שטחים רחבים במהירות וביעילות. אולם, למרות ההתפתחות הטכנולוגית והמדעית של מדע חיפושי הנפט, חלה ירידה דרסטית במספר שדות הנפט הענקיים שנמצאו על פני כדור הארץ החל משנות ה- 80 ועד ימינו.

איזה היגד מסביר באופן הטוב ביותר את הסיבה לירידה במספר שדות הנפט?

1. כמות הנפט בכדור הארץ היא סופית ורובה כבר אותר עד שנות ה-80 של המאה העשרים.

2. תהליך יצירת הנפט הוא איטי, ולכן רק בעוד כ-200-100 שנה ימצא שוב נפט בסלעים.
3. השיטות לחיפושי נפט מיושנות, וכאשר יפתחו שיטות חדשות ימצאו עוד הרבה נפט.
4. הנפט נע בתוך כדור הארץ ולכן שאיבה במקום מסוים גורמת לנפט לנוע לאזור השאיבה.

שאלה 3

הממוצע העולמי של צריכת נפט לנפש הוא 4.8 חביות נפט לשנה. סין היא אחת המדינות בהן נמצאו שדות נפט ענקיים, אולם כרגע צריכת הנפט בסין היא כ- 1.2 חביות נפט לשנה לנפש. בארצות הברית צורך כל אזרח בממוצע 26.0 חביות לשנה.

גרף 2 מציג את היחס בין הפקת הנפט לבין צריכת הנפט בסין משנת 1950 עד היום.

1. הסבירו את התהליך שעבר משק הנפט של סין במהלך שנות ה-90.
__

2. מה תהיה, לדעתכם, ההשפעה של ההתפתחות הטכנולוגית של סין על משק האנרגיה העולמי?
__

שאלה 4
לפניכם גרף שהוצג בכנס ובו שתי עקומות. האחת (עקומת הפעמון) מציגה את הפקת הנפט העולמית והעקומה השנייה מציגה את צריכת הנפט בעולם במהלך השנים.

 א. מהו השינוי המשמעותי שהתרחש בסביבות שנת 2000 על פי הגרף?

__

ב. בעוד 30-20 שנה, מה יהיה מצב משק הנפט בעולם לפי העקומות?

__

שאלה 5
למרות שהתחזיות מצביעות בבירור על כך שהאנושות עומדת על סף משבר אנרגיה חמור, טוענים גורמים שונים (וביניהם פוליטיקאים) כי אין צורך להיערך כעת לקראת מחסור במשאבים שעלול להתרחש בעתיד, כיוון שהטכנולוגיה תמצא פתרון למשבר האנרגיה בעתיד.

האם את/ה תומכ/ת בעמדה זו? נמק/י.

היום שאחרי מחר

הסרט "היום שאחרי מחר" מזהיר מפני אסון אקלימי שעלול להתרחש בכדור הארץ. הסרט מתאר מצב דמיוני שבו עלייה בריכוז גזי החממה באטמוספרה ועליית הטמפרטורה יובילו באופן פרדוקסלי להתקררות חזקה, מהירה ונרחבת, ובעקבותיה יתרחש היפוך אקלימי חד ומהיר שיוביל לתקופת קרח חדשה. שורה של תופעות המוצגות בסרט מעידות על שינוי אקלימי המתקרב: שינויי טמפרטורה באוקיינוסים, נדידת ציפורים שלא בעונתן, שינויים במליחות המים, התנתקות קרחונים והפשרתם, הצפות של הים, טורנדו, שינויים בכמות הגשם, סופות ברד, שינויים בהשתרעות כיפות הקרח בקטבים, שינויים בזרמי ים.

הסרט כמובן דמיוני, אך הוא מבוסס על תהליכים המתרחשים כיום ועל תצפיות גיאולוגיות המעידות שהיפוכי אקלים בסדרי גודל שונים התרחשו מספר פעמים במהלך ההיסטוריה של כדור הארץ. אירוע התקררות אחרון ארע לפני כ- 500 שנה לתקופה קצרה יחסית.

שאלה 1

1. מיינו את התופעות המוזכרות בקטע על פי השתייכותן למערכות כדור הארץ: ביוספרה,

אטמוספרה, הידרוספרה וגיאוספרה

ב. מכל אחת משלוש מערכות שונות של כדור הארץ בחרו תופעה אחת (מתוך התופעות שמיינתם) והסבירו את הקשר ביניהן.

שאלה 2

בסרט מתוארת השפעת זרמי האוקיינוס על האקלים. זרמים אלה משפיעים על הטמפרטורות והמשקעים במדינות שלחופיהן הם מגיעים.
סמנו מהרשימה למטה את הגורמים היוצרים זרמים חוצי אוקיינוס (נעים למרחקים של אלפי ק"מ).

1. הבדלי טמפרטורה של המים.

2. הבדלים ברמת המליחות של המים.
3. נחלים הזורמים מהיבשה לתוך הים.
4. סחיפת המים על ידי רוחות.

שאלה 3

לפניכם מערכת ניסוי המדגימה תופעה שמתרחשת בטבע. המערכת כוללת כוס עם מים, כוס זהה עם כמות שווה של חול, ומנורה המשמשת לחימום. באמצעות מדי הטמפרטורה הנמצאים בחלק העליון של כל אחת מכוסות הניסוי נוכל למדוד

את שינוי הטמפרטורה במים ובחול ביחס לזמן.

א. מה מייצגים החלקים השונים (מנורה,

מים וחול) של מערכת הניסוי?

ב. מהי מטרת הניסוי?

ג. מהו הגורם המשפיע (המשתנה הבלתי תלוי)?

ד. מהו הגורם המושפע (המשתנה התלוי)?

ה. מהם הגורמים הקבועים? רישמו לפחות

שני גורמים.

שאלה 4
לפניכם דוגמה לתוצאות הניסוי, המתואר בשאלה 3.

[image: image29.emf]כפונקציה של טמפרטורה של מים וחול

זמן החימום

28.5

29

29.5

30

30.5

31

31.5

0 2 4 6 8 10

]דקות[זמן

]

o

C

[

טמפרטורה

1. איזו עקומה מייצגת את החול ואיזו את המים? על פי מה קבעתם זאת?
__
2. מה יהיה ההבדל בין עקומת המים לבין עקומת החול אם נכבה את המנורה (כלומר, במקרה של התקררות)?
__
שאלה 5

אחת הבעיות הסביבתיות המשמעותיות בהן עוסקים כיום מדענים ברחבי העולם היא ההתחממות הגלובלית של אטמוספרת כדור הארץ. לאור תכונותיהם הפיזיקליות של המים כיצד עשויים האוקיינוסים להשפיע על תהליך ההתחממות העולמי? סמנו את התשובה הנכונה והסבירו.

1. האוקיינוסים מגבירים את ההתחממות.

2. האוקיינוסים גורמים למיתון קצב ההתחממות.
3. אין לאוקיינוסים השפעה על תהליך ההתחממות.
חקר המאדים

החלליות Spirit ו- Opportunityנחתו על פני מאדים בינואר 2004. מטרתן העיקרית לחפש עדויות לקיום בעבר של מים נוזליים על פני השטח של כוכב הלכת

מאדים הוא כוכב הלכת הרביעי במערכת השמש. קוטרו כמחצית מקוטרו של כדור הארץ, מסתו כשליש מזו של כדור-הארץ וכוח הכבידה שלו קטן מזה של כדור הארץ. קיימת במאדים אטמוספרה, אך היא דלילה בהרבה לעומת זו של כדור הארץ, ומורכבת ברובה מפחמן דו-חמצני.
חלליות שחקרו את מאדים בעבר גילו עדויות לערוצים רחבים, הדומים לאלה של נהרות בכדור הארץ, כמו הערוצים שבתמונה

שאלה 1

לפי הקטע, קיומם של מים במאדים בעבר הוא:
א. השערה

ב. עובדה

ג. מסקנה
ד. תצפית
שאלה 2

בקטע מופיע מידע על מאדים. חלק מפרטי המידע הם נתונים כמותיים שמתקבלים ממדידות וחלקם נתונים איכותיים שמתקבלים מתצפיות.

ציינו נתון כמותי אחד ונתון איכותי אחד

נתון כמותי:

.

נתון איכותי:

שאלה 3

מדוע האטמוספרה של מאדים דלילה לעומת זו של כדור הארץ?

א. מכיוון שהמרחק של מאדים מהשמש גדול יותר מהמרחק של כדור הארץ מהשמש.

ב. מכיוון שכוח הכבידה של מאדים קטן מזה של כדור הארץ.

ג. מכיוון שבמאדים הטמפרטורות נמוכות יותר מאלו שבכדור הארץ.

ד. מכיוון שהרכב האטמוספרה של מאדים שונה מהרכב האטמוספרה של כדור הארץ

שאלה 4

התנאים כיום על פני השטח של מאדים אינם מאפשרים קיום מים נוזליים. הטמפרטורה הממוצעת על פני השטח היא -60 מעלות צלסיוס, והלחץ האטמוספרי הממוצע על פני השטח קטן פי 150 מהלחץ הממוצע בכדור הארץ (1 אטמוספרה). בתנאים כאלה, אם נחמם מים הם ירתחו כבר בטמפרטורה של 10 מעלות צלסיוס (התה יהיה קר)!

הגרף מתאר את הקשר בין נקודת הרתיחה של מים לבין הלחץ האטמוספרי החיצוני. ידוע שבכדור הארץ בפסגות הרים גבוהים האוויר דליל, נקודת הרתיחה יורדת, והמים רותחים בטמפרטורות נמוכות יותר. התנאים במאדים דומים מבחינה זו לתנאים השוררים בפסגות ההרים הגבוהים ביותר בכדור הארץ.

העזרו במידע שבשאלה ובגרף וסמנו אילו מהמשפטים הבאים נכונים ואילו אינם נכונים.

	
	
	נכון
	לא נכון

	א
	נקודת הרתיחה יורדת כשהלחץ האטמוספרי החיצוני יורד
	
	

	ב
	הלחץ האטמוספרי במאדים גבוה יותר מזה שבכדור הארץ
	
	

	ג
	התנאים בפסגות ההרים של מאדים דומים לתנאים בכדור הארץ
	
	

	ד
	בפסגות ההרים בכדור הארץ נקודת הרתיחה יורדת (לעומת נקודת הרתיחה בגובה פני הים)
	
	

שאלה 5
המידע שהועבר מהחלליות שנחתו לאחרונה על מאדים הפתיע את החוקרים כשגילו סלעים

המכילים את המינרלים קלציט והמטיט . קלציט והמטיט הם מינרלים

השכיחים על פני כדור הארץ בסלעי משקע שנוצרו בסביבה מימית.

במסיבת עיתונאים שערכה סוכנות החלל האמריקאית אמר המדען הראשי של המשימה

"התגלית של מציאת קלציט והמטיט על פני המאדים היא הוכחה נוספת לכך שהיו פעם מים נוזליים במאדים"

מהי ההנחה בבסיס טענתו של המדען כי הימצאותם של המינרלים קלציט והמטיט היא הוכחה לקיום מים נוזליים ?.

שאלה 6

נניח שאתם אסטרונאוטים שנחתו על גבי מאדים לצורך חיפוש עדויות לקיום מים בעבר.

אילו מבין האפשרויות הבאות תחשבנה, לדעתכם, כראיות לקיום מים בעבר?

1. סלע בעל מבנה שכבתי.

2. סלע עם מאובנים.
3. סלע המורכב מחלוקים מעוגלים.
4. סלע מגמטי עם גבישים גדולים

התחממות כדור הארץ
חוקרים רבים סבורים כי אנו נמצאים כיום בעיצומו של תהליך התחממות כלל-עולמי של כדור הארץ, המתבטא בעליית הטמפרטורה הממוצעת באטמוספרה. על פי ההערכות עלתה הטמפרטורה הממוצעת במאה השנים האחרונות בכחצי מעלת צלזיוס. החוקרים בוחנים גורמים אפשריים שמשפיעים על הרכב האטמוספרה והתחממותה, וביניהם פעולות אנושיות כמו שריפת דלק, פחם, נפט וגז טבעי.

פחמן דו-חמצני הוא אחד מגזי החממה באטמוספרה וריכוזו באטמוספרה מושפע מפעולות אנושיות. הגרף מתאר את ריכוז הפחמן הדו-חמצני באטמוספרה, מתוך נתוני מדידות בתחנה בהוואי, בשנים 1959 - 1997

Ppm * ((parts per million– יחידה המבטאת את מספר החלקיקים של חומר בתוך מיליון חלקיקי חומר מסוים. במקרה זה מספר המולקולות של גז פחמן דו-חמצני מתוך מיליון מולקולות באוויר.

משמעות התנודות בממוצע החודשי: ריכוז הפחמן הדו-חמצני באוויר משתנה ביום ובלילה ובעונות שונות, משום שהוא תלוי בתהליך הפוטוסינתזה של הצמחים הירוקים

שאלה 1

תנו דוגמה כיצד אחת מהפעולות האנושיות המוזכרות בקטע גורמת לעלייה בריכוזי פחמן דו-חמצני באטמוספרה?

שאלה 2

חַשבו על פי הגרף מהי העלייה השנתית הממוצעת בריכוז הפחמן הדו-חמצני באטמוספרה בשנים 1997-1959 ? ביחידות שנה ppm / פרטו את דרך החישוב.
__
שאלה 3

בעקבות תהליך התחממות האטמוספרה של כדור הארץ נערכה בדצמבר 1997 ועידה בינלאומית בעיר קיוטו שביפן במטרה לחפש פתרונות לבעיה סביבתית זו. בוועידה הוחלט, שעל המדינות המתועשות להקטין את כמות הפליטה של פחמן דו-חמצני המשתחרר לאטמוספרה כתוצאה משריפת חומרי דלק. מדינות רבות חתמו על אמנת קיוטו, אולם ארה"ב תחת ממשל הנשיא בוש מסרבת לחתום על אמנת קיוטו.

השתמשו במידע שבקטע ובגרף לפיתוח טיעון שישכנע את המתנגדים להצטרף לאמנת קיוטו.
__
שאלה 4

אילו נתונים יסייעו לשכנע את המתנגדים להצטרף לאמנת קיוטו (סמנוV בעמודות המתאימות):

	
	
	כן
	לא

	א
	גרף המתאר את הטמפרטורה בגבהים שונים של האטמוספרה
	
	

	ב
	טבלה המציינת את אחוזי פליטת פחמן דו-חמצני ממקורות שונים בעולם (מקורות טבעיים ופעולות אנושיות)
	
	

	ג
	איור המתאר את מחזור הפחמן בכדור הארץ
	
	

	ד
	גרף המתאר את עליית הטמפרטורה הגלובלית בעשרות השנים האחרונות
	
	

שאלה 5

לפניכם מספר נתונים שתועדו בכדור הארץ בעשרות השנים האחרונות. סמנו אילו מהם מהווים ראָיה מדעית להתחממות כדור הארץ:

1. עלייה בכמות האירוסולים (חלקיקים מוצקים) באטמוספרה.
2. עליית טמפרטורה באטמוספרה התחתונה מאז שנת 1950
3. ירידה במסת הקרחונים בעולם מאז שנות ה- 60
4. התחממות האוקיינוסים בעשרות השנים האחרונות
שאלה 6

לפניכם ארבעה משפטים. דרגו את מידת העניין שלכם בהיבטים הבאים:

	
	עניין רב מאוד
	עניין

רב
	עניין מועט
	אין עניין

	א. לדעת יותר על השפעת פעולות האדם על תהליך התחממות כדור הארץ
	
	
	
	

	ב. ללמוד יותר על תהליך ההתחממות העולמי
	
	
	
	

	ג. להפחית את השימוש שלי במכשירים וחומרים הפולטים גזי חממה לאטמוספרה
	
	
	
	

	ד. להצטרף לארגון הפועל להפחתת הפעולות האנושיות בהן נפלטים גזי חממה לאטמוספרה
	
	
	
	

הגדרות והסברים

 גרף - הצגה ויזואלית של ערכי התלות בין משתנים, המורכבת מאוסף צמתים וקשתות. תצוגה כזו ממחישה וקליטה יותר, נעימה יותר לצפיה וקלה להבנה.

 משמעות של כותרת הגרף – מוסרת מידע אודות נושא בו עוסק הגרף ובדרך כלל מגדירה איזה מהמשתנים תלוי ובלתי תלוי.
משתנה בלתי תלוי (משתנה משפיע) - הוא הגורם שהחוקר עושה מניפולציות בו, משנה אותו במהלך הניסוי על מנת לבדוק השפעת השינויים אלה על המשתנה השני (משתנה בלתי תלוי הוא הסיבה).

קנה מידה – פרופורציה, סקאלה, חלוקת קו באמצעות שנתות ליחידות שוות, יחס ואמצעי להשוואה בין הגדלים. מקור השם בשימוש במוטות הקנה (גבעול) בימי קדם ככלי מדידה לבנייה.
משתנה תלוי (משתנה מושפע) – משתנה שנבדק בניסוי, משתנה שתלוי במניפולציות של החוקר במשתנה הבלתי תלוי (משתנה תלוי הוא התוצאה/ תלוי בסיבה)
תוצאה כמותית היא תוצאה שהיא גודל פיסיקלי והניתנת למדידה מדויקת ביחידות מדידה מוחלטות

תוצאה איכותית היא תוצאה שאינה ניתנת למדידה מדויקת ולרוב בנויה על הערכה שרירותית של החוקר, הגדרה של המתבונן (צבע: כהה – בהיר, קבוצות עם מאפיינים שונים, מצבים שונים, אזורים שונים) – אין צורך בהצגתן בגרף ברצף מסוים.

תוצאה רציפה היא תוצאה שכל ערך מספרי שמתקבל הוא בעל משמעות.

תוצאה בדידה היא תוצאה ללא כל ערך מספרי אפשרי או עם ערך מספרי אך ללא משמעות כמותית.

גרף רציף – עושים שימוש בו כששני המשתנים הם רציפים ויש ביניהם קשר או תלות, הניתנים לביטוי מתמטי: כלומר, קיימת נוסחה המציגה את הקשר בין המשתנים. לכל נקודה בגרף קיים ערךX וערך Y.

מגמת השינוי בגרף – מצביעה על שינוי המשתנה התלוי (גדל או קטן) ביחס לשינוי המשתנה הבלתי תלוי

דוגמאות של משתנים לגרפים רציפים: טמפרטורה, אורך, משקל, נפח, מהירות, ריכוז, מתח
גרף עמודות מתאר תוצאות בדידות – לא לכל נקודה בגרף יש תוצאה ברורה ומוגדרת.
תוצאות בדידות ניתן לתאר גם בגרף קווי שמאפשר לעקוב על מגמת השינויים בין המשתנים, השימוש מקובל כאשר המשתנה הבלתי תלוי הוא זמן.

גרף קווי עם תוצאות בדידות לא ניתן לניבוי כמותי, רק מגמתי ולא בכל מקרה.

דוגמאות משתנים לגרפי עמודות: מספר דבורים מאביקות ביום, מספר עלים על העצים, תוצאות קפיצה לרוחק, תוצאות של ריצה ל-100 מטרים, סטטיסטיקה מחלות ברפואה...
גרף עוגה הוא גרף עגול שמפולג לחלקים מן העיגול השלם. כל אחד מחלקי העיגול מתאר את גודל של המידע הקשור לחלק זה. הנתונים עצמם של גרף עוגה הם משתנה בדיד - ללא קשר רציף.

להצגת המידע בגרף עוגה מקדימה בדרך כלל הצגת כל אחד ממרכיבי הגרף באחוזים.
דוגמאות נתונים בדידים לגרף עוגה: התפלגות תוצאות הבחירות לפי המפלגות, התפלגות תלמידי הכיתה לפי רמת ההישגים שלהם.

מתוך הגרף אפשר לקרוא נתונים ועובדות בלבד, אבל אין כל אפשרות להבין או להסביר את הסיבות או את ההשלכות של נתונים ועובדות אלה מתוך הגרף עצמו.

[image: image30]

CO2 גז

CO2 נוזל

A

B

X

C

D

�

�

�

יהלום

פולרן

גרפיט

ריכוז NaCl בבריכה

זמן

א

ריכוז NaCl בבריכה

זמן

ב

ריכוז NaCl בבריכה בבריכה

זמן

ג

לחץ (באטמוספירות)

אמוניה

(באחוזים)

צפיפות

(גרם לסמ"ק)

 -

++

-

++

++

++

++

-

-

-

-

++

-

++

++

++

++

-

-

-

-

++

-

++

++

++

++

-

-

-

++

-

++

++

++

++

-

-

-

-

++

�

A

E

B

D

C

נקודת משען

זרוע הכוח

זרוע המשא

משען

משא

כוח

כוח

נקודת משען

זרוע המשא

זרוע הכוח

משען

ציר (נקודת משען)

מעלה

ב

א

מעלה

מזרח

מערב

מזרח

מערב

מטה

מטה

ג

מעלה

ד

מעלה

מערב

מערב

מזרח

מזרח

מטה

מטה

ים סוף

הים התיכון

ים כינרת

ים המלח

מסלול 1

מסלול 2

עקבה

אילת

5 ק"מ

1

ים המלח

2

קרקע

עגלה נעה

כדור

מסילה

80 ס"מ

�

�

איור א

�
המספר המתאים באיור א�
�
איור ב �
�
�
איור ג�
�
�

קרני השמש

300

קרני השמש

צפון

מצב א

מצב ב

� EMBED Excel.Chart.8 \s ���

�

0

2

4

6

8

10

12

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

שעות ביממה

ריכוז החמצן �

 חלזונות

1

קיים קשר מסוים בין צמחי המאכל הללו לבין צמח בר נפוץ גם בארצנו, ששמו כרוב החוף.

קומפוסטר

5

4

3

2

1

תנשמת

תיבת קינון

מפנה צפוני

מפנה דרומי

מצוק

חמרה

כורכר

כורכר

כורכר

כורכר

כורכר

שמש

חגורת האסטרואידים

גורם ל

גורם ל

גורם ל

גורם ל

גורם ל

גורם ל

התפרצויות הרי געש

זיהום אוויר

הגברת משקעים

פגיעה בצמחייה

(בפוטוסינתזה)

רמת ההכנסה לנפש

(בדולרים)

30,000

קנדה

ארצות הברית

25,000

יפן

גרמניה

צרפת

בריטניה

20,000

איטליה

15,000

מקסיקו

10,000

רוסיה

אינדונזיה

ברזיל

5,000

הודו

סין

0

5

25

30

15

20

10

צריכת נפט לנפש (חביות נפט לשנה)

גרף 2 – הפקה וצריכה של נפט בסין החל משנת 1950

שנים

גרף 3 – הפקה וצריכה של נפט גולמי בעולם החל משנת 1905

מים

חול

מנורה

2

1

השאלה לה מחפשים תשובה. מהווה את מוקד המחקר. מנוסחת כשאלה ומתבססת על התופעה הנחקרת.

תשובה אפשרית לבעיה. מבוססת בדרך כלל על מערך הפעלת שיקולי דעת , ידע קודם ולעיתים אינטואיציה.

הגורם אותו משנה החוקר במתכוון או אחריו עוקב במהלך הניסוי ואת השפעתו בודק. (בגראפים יופיע על ציר ה -X)

הגורם שאת מידת השתנותו בודקים בעקבות הפעלת\פעולת המשתנה הבלתי תלוי (בגראפים יופיע על ציר ה -Y)

חזרה מספר פעמים על הניסוי. מאפשרת קבלת תוצאות מהימנות וצמצום טעויות אפשריות.

אמורה לכלול את מקסימום המשתנים פרט למשתנה הבלתי תלוי. מסייעת לשלול השפעת גורמים אחרים ולאבחן האם השינוי שהתרחש הוא אכן בשל המשתנה הבלתי תלוי . בקרה פנימית – מתקיימת במקרה שלא ניתן לבצע ניסוי ללא המשתנה הבלתי תלוי

158
3

_1183840123.xls
תרשים3

		10

		20

		30

		40

		50

		60

		70

		80

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

1.2

1.3

1.4

1.5

1.3

1

0.7

0.4

גיליון1

		טמפרטורה		צפיפות

		10		1.2

		20		1.3

		30		1.4

		40		1.5

		50		1.8

		60		2.1

		70		2.4

		80		2.7

		טמפרטורה		צפיפות

		10		1.5

		20		1.4

		30		1.3

		40		1.2

		50		1.6

		60		1.9

		70		2.3

		80		2.6

		טמפרטורה		צפיפות

		10		1.2

		20		1.3

		30		1.4

		40		1.5

		50		1.3

		60		1

		70		0.7

		80		0.4

גיליון1

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

0

0

0

0

0

0

0

0

גיליון2

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

0

0

0

0

0

0

0

0

גיליון3

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

0

0

0

0

0

0

0

0

		

		

_1193040207

_1278851736.xls
תרשים1

		גובה בס"מ		גובה בס"מ		גובה בס"מ

		מספר עלים		מספר עלים		מספר עלים

		שערות		שערות		שערות

		מספר פרחים		מספר פרחים		מספר פרחים

		מספר פירות		מספר פירות		מספר פירות

שדה בור

שטח פסולת בנין

חוף הים

תכונות

גודל ממוצע

תכונות של כרוב החוף בשלושה בתי גידול

14.1

26.1

22.4

6.08

6

6.25

13.9

15.3

17

9.08

17.1

13.9

28.6

56.3

64.5

גיליון1

		התכונה		שדה בור		שטח פסולת בנין		חוף הים

		גובה בס"מ		14.1		26.1		22.4

		מספר עלים		6.08		6		6.25

		שערות		13.9		15.3		17

		מספר פרחים		9.08		17.1		13.9

		מספר פירות		28.6		56.3		64.5

גיליון1

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

ר

שדה בור

שטח פסולת בנין

חוף הים

תכונות

גודל ממוצע

תכונות של כרוב החוף בשלושה אתרי גידול

גיליון2

		

גיליון3

		

_1278937800.xls
תרשים1

		6		5		3

		8		6		4

		12		9.5		5

25

35

40

פעילות מאומצת

פעילות מתונה

מנוחה

טמפרטורת הסביבה ב- ºC

נפח מים (ליטר)

נפח המים הדרוש לאדם ביממה, בפעילויות שונות ובטמפרטורות סביבה שונות

גיליון1

		טמפ

				נמרצת		מתונה		מנוחה

		25		6		5		3

		30		8		6		4

		40		12		9.5		5

גיליון1

		0		0		0

		0		0		0

		0		0		0

25

35

40

פעילות מאומצת

פעילות מתונה

מנוחה

טמפרטורת הסביבה

נפח מים (ליטר)

נפח המים הדרוש לאדם ביממה, בפעילויות שונות ובטמפרטורות סביבה שונות.

גיליון2

		

גיליון3

		

_1278847067.xls
תרשים1

		1960

		1986

		1993

		1999

כיסוי ב %

השנה

הכיסוי באחוזים

אחוז הכיסוי של השונית באלמוגים חיים בשנים שונות

70

50

30

15

גיליון1

		כיסוי השונית באלמוגים חיים

		שנה		כיסוי ב %

		1960		70

		1986		50

		1993		30

		1999		15

גיליון1

		0

		0

		0

		0

כיסוי ב %

השנה

הכיסוי באחוזים

השתנות אחוז הכיסוי של השונית באלמוגים חיים, עם השנים

0

0

0

0

גיליון2

		

גיליון3

		

_1278845776.xls
Chart1

		0.08

		0.07

		0.75

		1.05

		1

		1.48

מספר הקבוצה

הסיכון היחסי לחלות בסרטן הריאות

הסיכון לחלות בסרטן ריאות בקרב מעשנים ולא-מעשנים

Sheet1

		pisa

				סיגריות קלות

		קבוצה

		1		לא עישנו מעולם		0.08

		2		עישנו עד גיל 35 והפסיקו		0.07

		3		עישנו עד גיל 55 והפסיקו		0.75

		4		מעשנים ברציפות מגיל צעיר סיגריות עם תכולת עיטרן נמוכה		1.05

		5		מעשנים ברציפות מגיל צעיר סיגריות עם תכולת עיטרן בינונית		1

		6		מעשנים ברציפות מגיל צעיר סיגריות עם תכולת עיטרן גבוהה		1.48

Sheet1

		0

		0

		0

		0

		0

		0

מספר הקבוצה

הסיכון היחסי לחלות בסרטן הריאות

הסיכון לחלות בסרטן ריאות בקרב מעשנים ולא-מעשנים

Sheet2

		

Sheet3

		

_1193040120

_1186394940.xls
תרשים1

		0		0

		3		3

		6		6

		9		9

חול

מים

זמן [דקות]

טמפרטורה [oC]

טמפרטורה של מים וחול כפונקציה של זמן

29

28.9

30.2

29.4

31

29.8

31.2

30

גיליון1

		

				זמן		חול		מים

				0		29		28.9

				3		30.2		29.4

				6		31		29.8

				9		31.2		30

גיליון1

		

חול

מים

זמן [דקות]

טמפרטורה [oC]

טמפרטורה של מים וחול כפונקציה של זמן החימום

גיליון2

		

גיליון3

		

_1183839506.xls
תרשים2

		10

		20

		30

		40

		50

		60

		70

		80

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

2.7

2.4

2.1

1.8

1.5

1.4

1.3

1.2

גיליון1

		טמפרטורה		צפיפות

		10		2.7

		20		2.4

		30		2.1

		40		1.8

		50		1.5

		60		1.4

		70		1.3

		80		1.2

		טמפרטורה		צפיפות

		10		1.5

		20		1.4

		30		1.3

		40		1.2

		50		1.6

		60		1.9

		70		2.3

		80		2.6

		טמפרטורה		צפיפות

		10		1.2

		20		1.3

		30		1.4

		40		1.5

		50		1.3

		60		1

		70		0.7

		80		0.4

		טמפרטורה		צפיפות

		10		1.2

		20		1.3

		30		1.4

		40		1.5

		50		1.6

		60		1.7

		70		1.8

		80		1.9

גיליון1

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

0

0

0

0

0

0

0

0

גיליון2

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

0

0

0

0

0

0

0

0

גיליון3

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפותצפיפות

0

0

0

0

0

0

0

0

		

		

_1183839614.xls
תרשים4

		10

		20

		30

		40

		50

		60

		70

		80

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

1.2

1.3

1.4

1.5

1.6

1.7

1.8

1.9

גיליון1

		טמפרטורה		צפיפות

		10		1.2

		20		1.3

		30		1.4

		40		1.5

		50		1.8

		60		2.1

		70		2.4

		80		2.7

		טמפרטורה		צפיפות

		10		1.5

		20		1.4

		30		1.3

		40		1.2

		50		1.6

		60		1.9

		70		2.3

		80		2.6

		טמפרטורה		צפיפות

		10		1.2

		20		1.3

		30		1.4

		40		1.5

		50		1.3

		60		1

		70		0.7

		80		0.4

		טמפרטורה		צפיפות

		10		1.2

		20		1.3

		30		1.4

		40		1.5

		50		1.6

		60		1.7

		70		1.8

		80		1.9

גיליון1

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

0

0

0

0

0

0

0

0

גיליון2

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

0

0

0

0

0

0

0

0

גיליון3

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

0

0

0

0

0

0

0

0

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפותצפיפות

0

0

0

0

0

0

0

0

		

		

_1179551263.unknown

_1182438503.xls
תרשים2

		10

		20

		30

		40

		50

		60

		70

		80

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

1.5

1.4

1.3

1.2

1.6

1.9

2.3

2.6

גיליון1

		טמפרטורה		צפיפות

		10		1.2

		20		1.3

		30		1.4

		40		1.5

		50		1.8

		60		2.1

		70		2.4

		80		2.7

		טמפרטורה		צפיפות

		10		1.5

		20		1.4

		30		1.3

		40		1.2

		50		1.6

		60		1.9

		70		2.3

		80		2.6

גיליון1

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

0

0

0

0

0

0

0

0

גיליון2

		0

		0

		0

		0

		0

		0

		0

		0

צפיפות

טמפרטורה

צפיפות

השפעת הטמפרטורה על הצפיפות

0

0

0

0

0

0

0

0

גיליון3

		

		

_1179550390.unknown

