[image: image1.png]KEEP
CALM

AND USE THE

SCIENTIFIC
METHOD

Science 10 – The Scientific Method
(A) PURPOSE (ASKING A QUESTION)
Science starts with an observation about the world around us. An interesting question is to ask why something works in a particular way or how it works.
Examples:
- Why do leaves turn red in the fall?

- What will happen if I give my cow steroids?
Class question:

(B) HYPOTHESIS
Scientists make a hypothesis regarding the observations and questions that they make.

A hypothesis is __

To be valid, a hypothesis must be testable.

Hypothesis should be written in the form – “______...___________...___________________”

Example: If I feed my cow steroids…then they will produce milk…because…hormones increase milk production
Class hypothesis:
(C) PROCEDURES & EXPERIMENTAL DESIGN
Scientists design controlled experiments to test hypothesis. This means that all variables (conditions) must be kept the same, except for one which is the condition/variable that is being tested for.

Independent Variable - The variable that is controlled by the experimenter
Dependent Variable – The variable that is measured in the outcome of the experiment as a result of the independent variable

Control Group - The control group allows the experimenter to compare his test results with a group that has not been affected by the experimental variable, but all other conditions remain the same. This is so we can feel confident that those results are not due to chance.

Experimental Group – This group gets the variable being tested for while all other conditions remain the same as the control group.

The only difference between these two groups is that the experimental group gets the variable being tested and the control group does not.

After designing a controlled experiment, your procedures must be written out with enough detail that anyone could repeat the experiment in exactly the same way.

Class Procedures:
(D) DATA COLLECTION AND DATA ANALYSIS

Data can be recorded in many ways, but it must be recorded for both groups in the same way.
Examples: tables, graphs, equations, etc.
Qualitative –

Quantitative –

**Complete your class experiment data table and graph on a separate sheet of paper
Once the data is recorded in one of these formats, it is analyzed to see if it supports your hypothesis or does not support your hypothesis.

(E) CONCLUSION
1. State your results (what you found out).

2. State whether your hypothesis was supported or refuted and how the results lead you made this decision.
4. State any errors that could have been made that would have affected the results.

5. Suggestions for improvement in experimental design if you were to repeat it.
**Complete your class experiment conclusion on a separate sheet of paper
