

Pearson Australia

(a division of Pearson Australia Group Pty Ltd)
20 Thackray Road, Port Melbourne, Victoria 3207
PO Box 460, Port Melbourne, Victoria 3207
www.pearson.com.au

Copyright © Pearson Australia 2012
(a division of Pearson Australia Group Pty Ltd)
First published 2012 by Pearson Australia
2015 2014 2013
10 9 8 7 6 5 4 3 2 1

Reproduction and communication for educational purposes

The Australian *Copyright Act 1968* (the Act) allows a maximum of one chapter or 10% of the pages of this work, whichever is greater, to be reproduced and/or communicated by any educational institution for its educational purposes provided that that educational institution (or the body that administers it) has given a remuneration notice to Copyright Agency Limited (CAL) under the Act. For details of the CAL licence for educational institutions contact Copyright Agency Limited (www.copyright.com.au).

Reproduction and communication for other purposes

Except as permitted under the Act (for example any fair dealing for the purposes of study, research, criticism or review), no part of this book may be reproduced, stored in a retrieval system, communicated or transmitted in any form or by any means without prior written permission. All enquiries should be made to the publisher at the address above.

This book is not to be treated as a blackline master; that is, any photocopying beyond fair dealing requires prior written permission.

Publisher: Malcolm Parsons
Commissioning Editor: Ross Laman
Project Editor: Michelle Hessel
Editor: Catherine Greenwood
Series Cover Designers: Miranda Costa, Kim Ferguson, Jo Groud and Glen McClay
Text Designer: Kim Ferguson
Copyright & Pictures Editor: Michelle Jellett
Typeset by: Cam McPhail
Production Controller: Julie Macarthur
Cover art: Jessica D. Schiffman and Caroline L. Schauer
Illustrator/s: Guy Holt, Wendy Gorton & Fiona Lee
Printed in China

National Library of Australia Cataloguing-in-Publication entry

Pearson science 10 student book / Greg Linstead ... (et al.)

1st ed.

ISBN 978 1 4425 2362 3 (pbk.)

For secondary school age

Science—study and teaching (Secondary)

Linstead, Greg.

500

Pearson Australia Group Pty Ltd ABN 40 004 245 943

Disclaimer/s

The selection of internet addresses (URLs) provided for this book was valid at the time of publication and was chosen as being appropriate for use as a secondary education research tool. However, due to the dynamic nature of the internet, some addresses may have changed, may have ceased to exist since publication, or may inadvertently link to sites with content that could be considered offensive or inappropriate. While the authors and publisher regret any inconvenience this may cause readers, no responsibility for any such changes or unforeseeable errors can be accepted by either the authors or the publisher.

Some of the images used in *Pearson Science 10 Student Book* might have associations with deceased Indigenous Australians. Please be aware that these images might cause sadness or distress in Aboriginal or Torres Strait Islander communities.

Practical activities:

All practical activities, including the illustrations, are provided as a guide only and the accuracy of such information cannot be guaranteed. Teachers must assess the appropriateness of an activity and take into account the experience of their students and facilities available. Additionally, all practical activities should be trialled before they are attempted with students and a risk assessment must be completed. All care should be taken and appropriate protective clothing and equipment should be worn when carrying out any practical activity. Although all practical activities have been written with safety in mind, Pearson Australia and the authors do not accept any responsibility for the information contained in or relating to the practical activities, and are not liable for any loss and/or injury arising from or sustained as a result of conducting any of the practical activities described in this book.

Acknowledgements

We would like to thank the following for permission to reproduce copyright material.

The following abbreviations are used in this list: t = top, b = bottom, l = left, r = right, c = centre.

We thank the following for their contributions to our text book:

AAP: p. 349r; Amel Emric, pp. 319, 334; Luca Bruno, pp. 338t, 357 (*identikit*); Alan Porritt, p. 253tr; Alastair Fuller, p. 342t; John Mokrzycki, p. 40.
Alamy Ltd: pp. 7, 21, 48c, 85b, 132r, 204bl, 266, 304tl, 305br, 340; Larry Lilac, p. 347; Zute Lightfoot, p. 68; Bruce Benedict, p. 262; Oliver Furrer, p. 263l; Ron Yue, p. 269; E.R. Degginger, p. 62t; Jim West, pp. 41b, 67 (replacement fossil); Erick Nguyen, p. 56; Kike Calvo, p. 41l; Chris Howes, p. 48r; John Cancalosi, p. 48l; Bill Bachman, p. 206b; David Noton, p. 194; David Moore, p. 314; Carolyn Clarke, p. 304bl.

Auscape International Photo Library: Nicholas Birks, p. 78t; Davo Blair, p. 205l.

Australia Post: Peter Trusler & Belinda Marshall/National Philatelic Collection. Reproduced with permission of the Australian Postal Corporation., p. 45bl.

Australian Antarctic Division: NASA and courtesy Australian Antarctic Division, p. 198.

Australian Customs and Border Protection Service: p. 348tr.

Bloodhound SCC: Curventa and Siemens, p. 253bl.

Corbis Australia Pty Ltd: pp. 50, 107br, 120; Jebb Harris, p. 28r; Nigel Cattlin, p. 81c; Guy Motil, p. 157; Jonathan Blair, pp. 38, 39; James L. Amos, pp. 42bl, 67 (fossils); Tkachev Andrei, p. 43tl; Frans Lanting, pp. 58b, 67(stromatolite); Franck Robichon, p. 59tr; Francesc Muntada, p. 62b; George Steinmetz, p. 190tl; Gianni Dagli Orti, p. 313tr, Roger Ressmeyer, p. 242.

CSIRO Publishing: Carl Davies, p. 74t.

Department of Foreign Affairs and Trade (DFAT): p. 348tl.

DK Images: pp., 43bl, 52, 67 (tree ring dating), 72br, 102 (artificial selection).

Dreamstime: pp. 296t, 294, 304br, 315, 337t, 349l.

Fairfax Images: Kate Geraghty, p. 328t.

Flickr: Kristin Jones, p. 70b; Geoff Pyne, p. 228.

Getty Images: pp. 31, 89b, 102 (embryology), 104, 115t, 116r, 275, 283t, 292, 295t; Sean Gallup, p. 325; Natasja Weitsz, p. 342b; George Bridges, p. 341t; Koichi Kamoshida, p. 341c; Anup Shah, p. 10; Adrian Neal, p. 25t; Bellurget Jean Louis, p. 79br; Gary S. Chapman, pp. 214, 230, 247 (Big Bang); Alain Grosclaude, p.253br; Tim Hall, p. 271b; Ben Cooper, pp. 144, 273; Andre Kudusov, p. 280; Mark Garlick, p. 106tr; Carol & Mike

Werner, p. 129; Raphael Gaillarde, p. 130; Mark Garlick, p. 140 (electron shells); Casper Benson, p. 150l; Oliver Strewe, p. 163b; Jason Edwards, p. 59br; Dan Kitwood, p. 61; Scott Markowitz, p. 168; Ashley Cooper, p. 195b; Reinhard Dirscherl, p. 204br; David Goddard, p. 296b; Guy Vandereist, p. 305tl; Stuart Westmorland, p. 313br; David Paul Morris, p. 167bl.

Greg Linstead: p. 177l.

Greg Rickard: p. 316.

Harvard University: Hopi Hoekstra, p. 79tl.

International Rice Research Institute: p. 26.

IBM: Professor Don Eigler, pp. 146b, 146c.

iStockphoto: p. 82b, 177r.

Jeff Kubina: p. 70t.

Lonely Planet Images: Sally Dillon, p. 188; David Wall, p. 205r.

Lorraine Edmunds: p. 45br.

Mila Zinkova: p. 212 (permafrost).

Molymod: Molymod™ Organic Student Set, MMS-008 Spirng Enterprises Limited, England, p. 128.

NASA: pp. 184tl, 231t, 248 (Milky Way), 221 (all), 231c, 247(planetary nebula), 256.

National Geographic Society: p. 87.

News Limited Images (Newspix): James Croucher, p. 254; Andrew Tauber, p. 270br.

Photolibrary Pty Ltd: p.6t, 6c, 14t, 18b , 27, 29, 42t, 43br, 45t, 67 (carbon film fossil), 72l(both), 79tr, 80b, 82tl, 94tr, 102 (sexual selection), 102 (*Australopithecus*), 105 , 107tr, 115b, 121, 133, 141, 146t, 151tl, 152, 155, 167br, 169, 199t, 202b, 215t, 217, 218, 222(all), 225, 234t, 233, 232, 238, 247 (supernova), 248 (terrestrial planet), 249, 253tl, 263r; 270tr, 271t, 279t, 291(inertia), 293, 326, 327l, 329t, 329(wool), 329(cotton), 329 (synthetic), 336br, 336bl, 348bl, 350br, 357 (fibres); Philippe Psaila, pp. 8, 328bl; Steve Horrell, p. 348tc; Mauro Fermariello, pp. 327br, 336tr, 339, 357 (impressions), 357 (fluoresce); Volker Steger, p. 337r; Cheryl Power, p. 329 (human hair); Jan Hinsch, p. 337bl; Jim Varney, p. 324; Geoff Tompkinson, p. 351; Volker Stefer, p. 338b;

James King-Holmes, p. 348br (both); Manfred Kage, pp. 12, 16l, 267; Patrick Landmann, p. 5; A. Barrington Brown, p. 6b; Adrian T. Sumner, pp. 11, 37; David Fox, p. 80t; Mark Pedlar, p. 81t; Robin Smith, p. 89tl; Julian Baum, pp. 223, 248 (binary star system); Adam Hart-Davis, p. 234b; John R. Foster, p. 215b; NASA, pp. 231b, 240b; Dr David Patterson, p. 240t; Claire Ting, pp. 241t, 248 (cyanobacteria); Tom Brakefield, p. 261; Jim Zipp, p. 264; Philippe Plailly, p. 106tl; David

Guyon, p. 127; Charles D. Winters, pp. 122b, 145; Dr. E. Walker, p. 151bl; Martyn F.

Chillmaid, pp. 143, 151br; Sylvain Grandadam, p.163tl; Paul Nevin, p. 150r;

David Nanuk, p. 162t; Matt Meadows, p. 175 (agitation); Dirk Wiersma, p. 58t; Earl Scott, p. 43tr; John Reader, pp. 42r, 94tl; Richard Bizley, p. 44r; Goetgheluck Pascal, p. 60; Tom McHugh, p. 59tl; Sinclair Stammers, p. 53;

Russell Kightley, p. 167t; Jim Reed, p. 183t; Nigel Cattlin, p. 180cr; Mark Hallett, p. 203l (all); Marko König, p. 197r; Yoshio Tomii, p. 305bl; Kim Steele, pp. 306, 323

(superstructure); Scott Camazine, p. 82c; Professor Miodrag Stojkovic, p. 30; Martin Shields, p. 90; Steve Gschmeissner, p. 17; Laurent Orluc, p. 97bl; Dung Vo Trung, p. 108b; Paul Mayall, p. 241b.

Shutterstock: pp. 16r, 25b, 69t (all), 73 (labradoodle), 74b, 76, 79bl, 93b, 89tr, 116l,

114, 113, 131t (all),132l, 142, 149, 153 (all), 154, 156, 175 (precipitation), 162b, 163tr,

164, 165, 166, 175 (aqueous solution), 181, 175 (combustion), 176, 180tr, 180l, 197l, 195t, 189, m183b, 202t, 204tl, 204tr, 206t, 212

(leguminous plants), 243, 245, 248 (moon), 251, 276, 281t, 283br, 283bl, 291

(acceleration), 297, 303, 305tr, 307, 311, 321, 313tl, 332, 344, 354.

South Australian Museum: p. 41t.

Smithsonian Institute, Human Origins Program: pp. 93t, 95, 96.

Thinkstock: pp.1, 2, 14b, 18t, 28l, 73t (all), 72tr, 73 (labrador), 73 (poodle), 100, , 107l,

122t (all), 131b (all), 140 (noble gases), 108t (all), 131 (amethyst), 140 (allotropes), 190br,

199br, 203r, 237, 250, 252, 279b(all), 282, 291 (elastic potential), 295b, 304tr, 308, 312, 327tr, 357 (iris).

University of Western Australia, The: Dr Jon Clements, p. 75.

Western Australia Police Forensic Division: p. 328br (all).

Wildlight Photo Agency: Penny Tweedie, p. 274.

Yale University: Jakob Vinther, p. 69b.

Cover © Jessica D. Schiffman and Caroline L. Schauer, Drexel University, p. Cover.

Safety "dummy" icon © Getty Images/Steve Hathaway

Thinking Scientifically banner © Getty Images/Don Carstens

Curriculum extracts from the Science Australian Curriculum (Sydney, 2010: Australian Curriculum, Assessment and Reporting Authority [ACARA]). ACARA does not endorse Pearson Group Australia or this product.

Every effort has been made to trace and acknowledge copyright. However, if any infringement has occurred, the publishers tender their apologies and invite the copyright holders to contact them.

PEARSON Australian Curriculum Writing and Development Team

Greg Rickard
Teacher, Former Head of Department
Coordinating Author, Victoria

Misal Belvedere
Commissioning Editor,
Pearson Australia

Mark Bradley
Teacher
Reviewer, Victoria

Alicia Brown
Publisher,
Pearson Australia

Nici Burger
Lecturer, Southern Cross University, New South Wales
Reviewer, New South Wales

Mark Byrne
Teacher
Reviewer, Victoria

Dr Warrick Clarke
Research Fellow,
University of New South Wales
Author, New South Wales

Penny Commons
Transition Fellow and Tutor,
School of Chemistry,
University of Melbourne
Project Officer for Chemistry Education Association
Reviewer, Victoria

Jacinta Devlin
Teacher
Coordinating Author, Victoria

Laura Ferry
Teacher
Author, Victoria

Trent Foster
Teacher
Reviewer, New South Wales

Ben Freeman
Teacher
Reviewer, Victoria

Dr David Geelan
University of Queensland
Author, Queensland

Owen Goyder
Teacher, Head of Department
Reviewer, Western Australia

Elissa Huddart
Teacher
Reviewer, Victoria

Greg Linstead
Teacher, Former Head of Department
Former Education Department of WA Curriculum Writer and Advisory Teacher,
Coordinating Author,
Western Australia

Associate Professor Kristina Love
Head of School of Education
Australian Catholic University
Literacy Consultant, Victoria

David Madden
Teacher, Head of Department
Author, Queensland

Rochelle Manners
Teacher
Reviewer, Queensland

Greg Moran
Teacher, Head of Department
Former President, STAWA
Former Councillor, ASTA
Reviewer, Western Australia

Lana Salfinger
Teacher, Head of Department
IB Workshop Leader in MYP Sciences
Reviewer, Western Australia

Maggie Spenceley
Teacher
Former Curriculum Writer
Queensland Studies Authority
Author, Queensland

Jeff Stanger
Councillor, Science Teachers Association of NSW
Teacher
Reviewer, New South Wales

Jim Sturgiss
Senior Assessment Officer
Essential Secondary Science Assessment
Educational Measurement and School Accountability Directorate
Reviewer, New South Wales

Alisha Ward
Teacher
Author, Victoria

Contents

Acknowledgements	iii
How to use this book	x
Verbs	xii
Science takes you places— Look who is using science	xiv

1 DNA and genetics

1.1 DNA the molecule	2
Science as a human endeavour	
<i>Discovery of DNA</i>	5
1.1 Unit review	7
1.1 Practical activities	8
1.2 Making new cells	10
1.2 Unit review	15
1.2 Practical activities	17
1.3 Characteristics and inheritance	18
1.3 Unit review	23
1.3 Practical activities	24
1.4 Gene technology	25
Science as a human endeavour	
<i>Stem cells</i>	30
1.4 Unit review	32
1.4 Practical activities	33
Chapter review	34
Thinking scientifically	35
Glossary	37

3 Natural selection and evolution

3.1 Changes over generations	69
Science as a human endeavour	
<i>Breeding a better lupin</i>	74
3.1 Unit review	76
3.1 Practical activities	77
3.2 Natural selection	78
3.2 Unit review	83
3.2 Practical activities	84
3.3 Speciation and evolution	85
Science as a human endeavour	
<i>DNA profiling and evolution</i>	90
3.3 Unit review	91
3.3 Practical activities	92
3.4 Human evolution	93
3.4 Unit review	97
3.4 Practical activities	98
Chapter review	100
Thinking scientifically	101
Glossary	102
Science takes you places— Look who is using science	103

2 Geological time

2.1 Fossils	39
Science as a human endeavour	
<i>Reg Sprigg and the Ediacaran fauna</i>	45
2.1 Unit review	46
2.1 Practical activities	47
2.2 Dating techniques	48
2.2 Unit review	53
2.2 Practical activities	55
2.3 Geological time scale	56
Science as a human endeavour	
<i>Reconstructing dinosaurs</i>	61
2.3 Unit review	63
2.3 Practical activities	64
Chapter review	65
Thinking scientifically	66
Glossary	67

4 The periodic table

4.1 Atoms and elements	105
4.1 Unit review	110
4.1 Practical activities	111
4.2 Arranging the elements	113
Science as a human endeavour	
<i>Development of the periodic table</i>	115
4.2 Unit review	117
4.2 Practical activities	118
4.3 Bonding	120
4.3 Unit review	127
4.3 Practical activities	128
4.4 Family groupings	129
4.4 Unit review	134
4.4 Practical activities	135
Chapter review	138
Thinking scientifically	139
Glossary	140

Contents

5 Chemical reactions

5.1 Chemical equations	142
Science as a human endeavour	
<i>Moving atoms</i>	146
5.1 Unit review	147
5.1 Practical activities	148
5.2 Classifying chemical reactions	149
5.2 Unit review	158
5.2 Practical activities	159
5.3 Rates of chemical reactions	162
Science as a human endeavour	
<i>Enzymes for fuels and pharmaceuticals</i>	167
5.3 Unit review	168
5.3 Practical activities	169
Chapter review	172
Thinking scientifically	173
Glossary	175

7 The universe

7.1 Stars	215
Science as a human endeavour	
<i>Magellanic Clouds</i>	225
7.1 Unit review	226
7.1 Practical activities	227
7.2 Cosmology	230
Science as a human endeavour	
<i>The Large Hadron Collider</i>	234
7.2 Unit review	235
7.2 Practical activities	236
7.3 Earth and life	237
7.3 Unit review	242
7.3 Practical activities	243
Chapter review	245
Thinking scientifically	246
Glossary	247

6 Global systems

6.1 Recycling in nature	177
6.1 Unit review	181
6.1 Practical activities	182
6.2 Natural influences on climate	183
6.2 Unit review	191
6.2 Practical activities	192
6.3 Human influence on climate	194
Science as a human endeavour	
<i>Ozone</i>	199
6.3 Unit review	200
6.3 Practical activities	201
6.4 Changing environments	202
Science as a human endeavour	
<i>Reducing carbon dioxide</i>	206
6.4 Unit review	207
6.4 Practical activities	208
Chapter review	209
Thinking scientifically	210
Glossary	212
Science takes you places—Look who is using science	213

8 Motion and energy

8.1 Describing motion	250
Science as a human endeavour	
<i>Errors in science</i>	256
8.1 Unit review	257
8.1 Practical activities	259
8.2 Changes in speed	261
8.2 Unit review	265
8.2 Practical activities	266
8.3 Newton's laws of motion	269
Science as a human endeavour	
<i>The forces of boomerang flight</i>	274
8.3 Unit review	275
8.3 Practical activities	277
8.4 Energy changes	279
8.4 Unit review	284
8.4 Practical activities	285
Chapter review	287
Thinking scientifically	289
Glossary	291

9 Structures

9.1 Forces in a structure	293
9.1 Unit review	298
9.1 Practical activities	300
9.2 Taller and taller Science as a human endeavour <i>The Leaning Tower of Pisa</i>	303
9.2 Unit review	309
9.2 Practical activities	310
9.3 Bridging the gap	311
9.3 Unit review	316
9.3 Practical activities	318
Chapter review	321
Thinking scientifically	322
Glossary	323

10 Forensic science

10.1 Crime scene	325
10.1 Unit review	330
10.1 Practical activities	332
10.2 Victims and suspects Science as a human endeavour <i>New poisons</i>	334
10.2 Unit review	343
10.2 Practical activities	344
10.3 Fakes and extortion	347
10.3 Unit review	352
10.3 Practical activities	353
Chapter review	355
Thinking scientifically	356
Glossary	357
Index	358

PEARSON science

Student Book

Written specifically to meet the requirements of the Australian Curriculum, the student book acts as a guide for both student and teacher.

- Written specifically for the Australian Curriculum Science course
- Utilises an inquiry approach throughout
- Offers content and activities that enhance the development of Achievement Standards. The content is presented in a range of contexts within the three interrelated strands of Science Inquiry Skills, Science as a Human Endeavour and Science Understanding.

Activity Book

The activity book is a write-in resource designed to enrich students' skills by providing a variety of activities and questions to reinforce learning outcomes.

- Supports and extends the student book
- Caters for a range of learning styles.

Teacher Companion

The teacher companion makes lesson preparation easy by combining full-colour textbook pages with teaching strategies, ideas for class activities and fully worked solutions.

- Ties the entire **Pearson Science** package together
- Includes all answers to the student and activity book.

ALWAYS LEARNING

Pearson Reader

Much more than an e-book, **Pearson Reader** is an interactive online version of your student book linked to rich media resources. Not only does it support you with activities and teaching tools, it allows you to personalise your class version of the student book by adding your own links and content. **Pearson Reader** also enables you to harness the collective intelligence of education professionals by connecting you to other **Pearson Reader** users, building a powerful and continually evolving web book for your students.

Don't miss out on your Pearson Reader Starter Pack. When you choose to use **Pearson Science**, you will have free access to one chapter of the student book on **Pearson Reader** along with full access to the teacher and student interactive resources.

If you like what you see, you can add on more chapters or upgrade to the full course content. Visit the Pearson Reader home page at www.pearsonplaces.com.au/pearsonreader.

Pearson Places is the gateway to digital learning material for teachers and students across Australia. Sample the range of resources for Science and register for free at www.pearsonplaces.com.au.

Professional Learning, Training and Development

Did you know that Pearson also offer teachers a diverse range of training and development programs? We are dedicated to supporting your implementation of **Pearson Science**, but it doesn't stop there. We offer specific training for the Australian Curriculum and beyond, such as our session titled 'Skilling Up in Science'.

Find out more about this session and others at Pearson Professional Learning Place at www.pearsonplaces.com.au/professionallearning.

Customised Content

We believe in learning for all kinds of people, delivered in a personal style. **Pearson Custom** is an exciting initiative that allows you to customise the content that you teach. Schools can be involved in choosing resources specifically tailored to their school or year level.

Speak to your Pearson Sales Consultant to find out more.

**We believe in learning.
All kinds of learning for all kinds of people,
delivered in a personal style.
Because wherever learning flourishes, so do
people.**

How to use this book

PEARSON SCIENCE 10 Student Book

PEARSON SCIENCE 10 has been designed for the Australian Curriculum: Science course. It includes content and activities that enhance the development of the Year 10 Achievement Standards within the three interrelated strands of Science Inquiry Skills, Science as a Human Endeavour, and Science Understanding. The content is presented through a range of contexts to engage students and assist them to make connections between science and their lives.

The Cross-curriculum priorities and General Capabilities are addressed throughout the series.

PEARSON SCIENCE 10 is designed for an inquiry approach to science learning. Its engaging design, unambiguous features and clear easy-to-understand language make this a valuable resource for students of all interests and abilities.

Chapter opening page

The chapter opener engages students through questions that get them thinking about the content and concepts to come.

The key ideas reflect the elaborations and standards relevant to the chapter.

science 4 fun

Inquiry-based activities using everyday materials assist students to understand key concepts under development.

These can be used as a focus or context for the unit.

Icons indicate whether an activity is suitable to be done at home or requires teacher supervision.

Look who is using science

Careers pages spread throughout the book look at careers that involve and use science.

Skill builder

Key skills are outlined in clear steps to support science learning.

Unit opening

Each chapter is divided into self-contained units. The unit opener includes an introduction that places the material to come in a meaningful context.

Worked example

Worked examples of problems and techniques assist students to master and apply key skills.

Photos and illustrations

Stunning and relevant photos and illustrations are clearly referenced from within the text to assist students to understand the idea being developed.

SciFile

SciFiles include quirky information to engage students.

Unit review

Each unit finishes with a set of questions and activities organised under the headings of Bloom's Taxonomy of Cognitive Processes. To further students' understanding of the intent of a question and level of explanation

expected, bolded verbs are used throughout. A list of all verbs and their meanings can be found on page xii.

The final heading is 'Inquiring'. These questions challenge students to use their inquiry skills to go further with the unit content.

Practical activities

Practical activities are placed at the end of each unit. Practical activity icons appear throughout the units to indicate suggested times for practical work.

A Student-design investigation icon indicates that an

activity includes student design.

Safety boxes highlight significant hazards.

A safety glasses icon reminds students when appropriate to wear safety glasses.

Science as a Human Endeavour

The Science as a Human Endeavour strand is addressed throughout the units and in Science as a Human Endeavour spreads. Many of

these are developed and extended in the Activity Book.

Chapter review

Each chapter finishes with a set of questions and activities organised under the headings of Bloom's Taxonomy of Cognitive Processes.

Thinking scientifically

Following the Chapter review are Thinking scientifically style questions relevant to that chapter. These test students' science and interpretive skills.

Glossary

Every chapter concludes with an illustrated glossary that engages students and provides a ready reference for the key terms of the chapter.

Activity Book icon

This icon indicates a related Activity Book worksheet that enhances or extends this area.

The
PEARSON
science 10
package

Don't forget the other PEARSON science 10 package components that will help engage and excite students in science:
PEARSON science 10 Activity Book
PEARSON science 10 Teacher Companion
PEARSON science 10 Pearson Reader

Verbs

The verbs below, based on Bloom's Taxonomy, appear in **bold** text throughout this book. The verbs help students know the level of response required for a question and provide a common language and consistent meaning in the Australian Curriculum documents.

Remembering

enter	Place data into a computer program by key strokes or copying from a digital source, e.g. CD, DVD, USB storage device
label	Add annotations to a diagram or drawing
list	Write down phrases or items only without further explanation
name	Present remembered ideas, facts or experiences
present	Provide information for consideration
recall	Present remembered ideas, facts or experiences
record	Store information and observations for later
specify	State in detail
state	Provide information without further explanation

Understanding

account	Account for—state reasons for, report on. Give an account of—narrate a series of events or transactions
calculate	Ascertain/determine from given facts, figures or information (simply repeating calculations that are set out in the text)
clarify	Make clear or plain
construct	Prepare or devise something, such as a key or diagram
define	State meaning and identify essential qualities
describe	Provide characteristics and features
determine	Find out the size or extent, either by using an equation, counting, estimating, or similar method
discuss	Identify issues and provide points for and/or against
draw	Use a pencil to produce a likeness onto a page, or sketch to provide a representation or view
explain	Provide a sequence to make the relationships between things evident; provide why and/or how
extract	Choose relevant and/or appropriate details
gather	Collect items from different sources
modify	Change in form or amount in some way
outline	Sketch in general terms; indicate the main features
predict	Suggest what may happen based on available information
produce	Provide
propose	Put forward for consideration or action
rank	Place in order of size, age, or as instructed
recount	Retell a series of events
summarise	Express, concisely, the relevant details
write	Compose or construct a sentence that explains a feature

Applying

apply	Use, utilise, employ in a particular situation
calculate	Ascertain/determine from given facts, figures or information
demonstrate	Show by example
examine	Inquire into
identify	Recognise and name
use	Employ for some purpose

Analysing	
analyse	Identify components and the relationship between them; draw out and relate implications
calculate	Ascertain/determine from given facts, figures or information (requiring more manipulation than simply applying the maths)
classify	Arrange or include in classes/categories
compare	Show how things are similar or different
contrast	Show how things are different or opposite
critically (analyse/ evaluate)	Add a degree or level of accuracy, depth, knowledge and understanding, logic, questioning, reflection and quality to (analyse/evaluate)
discuss	Identify issues and provide points for and/or against
distinguish	Recognise or note/indicate as being distinct or different from; to note differences between
infer	Recognise and explain patterns and meaning and relationships
interpret	Draw meaning from
research	Investigate through literature or practical investigation
Evaluating	
appreciate	Make a judgement about the value of
assess	Make a judgement of value, quality, outcomes, results or size
conclude	Come to a judgement or result based on the reasoning or arguments that you present
critically (analyse/ evaluate)	Add a degree or level of accuracy, depth, knowledge and understanding, logic, questioning, reflection and quality to (analyse/evaluate)
deduce	Draw conclusions
evaluate	Make a judgement based on criteria; determine the value of
extrapolate	Infer from what is known
justify	Support using an argument or conclusion
propose	Put forward (for example a point of view, idea, argument, suggestion) for consideration or action
recommend	Provide reasons in favour
select	Choose one or more items, features, objects
Creating	
construct	Make; build; put together items or arguments
design	Provide steps for an experiment or procedure
investigate	Plan, inquire into and draw conclusions about
synthesise	Put together various elements to make a whole

Look who is using science

PALAEONTOLOGIST

My name is Scott Hocknull, and I am a palaeontologist at a state museum. I have loved animals, especially dinosaurs, since I was a child. I was a volunteer at the museum for 10 years during my school and university holidays, when I found many new fossil sites for the museum. At 22, I was appointed Curator of Geosciences at the museum and I was named the Young Australian of the Year in 2002.

In my research, I have studied the evolution of Australia's fauna and flora and Australia's climate over the last 15 million years. Currently I am studying Australian dinosaurs discovered near the townships of Winton and Eromanga in Queensland. In 2009, my colleagues and I discovered and named three new species of dinosaur, including Australia's most complete theropod (a carnivorous dinosaur) skeleton, named *Australovenator wintonensis*. I also helped to discover 'Cooper', Australia's largest dinosaur. If you are interested in fossils, there is enough work in Australia to last you a lifetime.

GENETICIST

I am Kathy Belov, an Associate Professor in the Faculty of Veterinary Science. I loved biology at school and at university. I completed a Bachelor of Science with honours. After working for two years, I began a PhD, studying the immunity genes of the brushtail possum.

An Australian Research Council fellowship allowed me to continue my work on genes for immunity—this time focusing on the platypus and echidna. Three years later I received a University of Sydney Fellowship and have been in the Faculty of Veterinary Science ever since.

I have a very exciting career. Every day is different—I teach, do research, work with animals, travel and get to meet many interesting people, including celebrities. I work on large international projects, which is a lot of fun and a great opportunity to see the world. My fantastic research team keep me motivated. They are all very passionate about conservation and work tirelessly to understand the role genes play in disease susceptibility in our native wildlife.

INSECTICIDE TOXICOLOGIST

I am Maggie Hardy, a PhD student at the Institute for Molecular Bioscience. My research focus is the discovery of new, environmentally friendly insecticides from the venom of native Australian spiders, such as funnel-webs and tarantulas. Over 400 million years of evolution has led spiders to produce hundreds of chemical toxins (poisons) in their venom.

First I 'milk' my spiders to get the venom. I test the venom for insecticidal activity and once I have a hit, I isolate the toxin of interest. I search for the matching DNA sequence in a library of known DNA sequences from the

venom gland of the spider. Once found, the DNA sequence can be inserted into bacteria, which then make large quantities of the toxin. The toxin is then tested to ensure that it is not dangerous to non-target organisms, such as beneficial insects, pets or people. If the toxin passes these tests, only then can it be used in farming.