
A. DESTEK VE HAREKET
B. SOLUK ALIP VERME
C. KANIN VÜCUTTA DOLAfiIMI
D. EGZERS‹Z YAPALIM

FEN VE TEKNOLOJ‹

‹skeletimizi Neler Oluflturur?
Vücudumuzun dik durmas›n› sa¤layan

yap› iskeletimizdir. ‹skeletimiz olmasayd›
vücudumuz bir et y›¤›n› olurdu.

‹skeletimiz sert ve dayan›kl›
kemiklerden oluflmufltur. Buna ra¤men
kemikler bir kaza sonucu k›r›labilir. K›r›lan
kemiklerin kaynaflmas› için hareketi
k›s›tlanmal›d›r. Bu nedenle k›r›k kemi¤in
bulundu¤u yer alç›ya al›n›r.

fiekillerine Göre ‹skeletimizde Kaç
Çeflit Kemik Bulunur?
‹skeletimiz de¤iflik büyüklükte 206

kemikten oluflur. Kemikler flekillerine göre
üç grupta incelenir. Kemik çeflitleri ve
bulunduklar› k›s›mlar afla¤›daki flemada
gösterilmifltir.

Temel Kaynak 4

550044

Vücudumuz Bilmecesini Çözelim

KAFATASI
‹çinde vücudumuzu yöneten beynimiz bulunur. Birbirine

kenetlenmifl kemiklerden oluflmufltur. Bu yap›s› sayesinde beynimizi
d›fl etkilerden korur.

A. DESTEK VE HAREKET

KEM‹KLER

Uzun

• Kol ve bacaklar

Yass›

• Gö¤üs
• Kafatas›
• Kaburga
• Kürek
• Kalça

K›sa

• El ve ayaklar
• Omurga

‹skeletimizin Temel K›s›mlar› Nelerdir?
‹skeletimiz dört temel k›s›mdan oluflmufltur. Kafatas›

OMURGA
Vücudumuzun dik

durmas›n› sa¤layan
iskeletimizin önemli bir
bölümüdür. Boynumuzdan
bafllay›p s›rt›m›z boyunca
uzan›r. Omurgan›n
boynumuzdaki kemikleri
bafl›m›za destek vererek
onun dik durmas›n› sa¤lar.
33 adet omur ad› verilen
k›sa kemi¤in üst üste
dizilmesiyle oluflmufltur.
Omurga, içinde omirilik
denilen yap›y› korur.

GÖ⁄ÜS KAFES‹
Kafes fleklindeki

bu yap› kaburga
kemiklerinden oluflur.
Bu yap›s› ile kalp ve
akci¤erleri d›fl
etkilerden korur.

KOL VE
BACAKLAR
Hareketimizin

temel k›s›mlar›n›
oluflturur. Bacak
kemiklerimiz
vücudumuza destek
sa¤lar. Vücudumuzdaki
kemiklerin yar›dan
fazlas› bu k›s›mda yer
al›r.

‹skeletimizin Görevleri Nelerdir?
‹skeletimiz,
• Vücudumuzun dik durmas›n› ve

hareket etmemizi sa¤lar.
• Vücudumuza flekil vererek destek

sa¤lar.
• ‹ç organlar›m›z› d›fl etkilerden korur.

Eklem Nedir? Ne ‹fle Yarar?
‹skeletimizin oluflmas› ve

ifllevlerini yerine getirebilmesi için
kemikler birbirine ba¤lanm›flt›r.
Resimdeki gibi kemiklerin
ba¤land›¤› yere eklem denir.
Eklemler kemikleri birbirine
ba¤layarak hareket etmemizi
sa¤lar.

Konuflmak, yürümek, kafam›z›
oynatmak gibi hareketleri eklemler
yard›m›yla yapar›z.

‹skeletimizdeki Bütün Eklemler Ayn›
m›d›r?
• Kol ve bacaklar›m›zdaki eklemler çok

hareketlidir.

• Omurga ve gö¤üs
kafesindeki eklemler
daha s›n›rl› hareket eder.

• Kafatas›m›zdaki
eklemler hareket etmez.

FEN VE TEKNOLOJ‹

550055

Vücudumuz Bilmecesini Çözelim

Omurga

Gö¤üs Kafesi

Kollar ve Bacaklar

Afla¤›daki kavram haritas›nda bofl k›s›mlar› altta verilen kavramlarla doldurunuz.

Temel Kaynak 4

550066

Vücudumuz Bilmecesini Çözelim

Kaslar›m›z Nas›l Çal›fl›r? Yap›s› Nas›ld›r?
Hareketlerimizi, kemik,

kas ve eklemlerin birlikte
uyum içinde çal›flmas›yla
gerçeklefltiririz.

Kaslar, kas›l›p
gevfleyerek kemiklerin eklem
bölgesinden hareket etmesini
sa¤lar. Kaslar, kemiklere kirifl
denilen, esnek olmayan
sa¤lam fleritlerle ba¤l›d›r.

Paz› kas›m›z›
fliflirdi¤imizde
flekilde oldu¤u gibi
kas›l›p k›salan kas,
kemi¤i kendine
do¤ru çeker. Bu
s›rada arkadaki kas
ise gevfleyerek uzar.

Kolumuzu afla¤›ya
indirdi¤imizde paz› kas›m›z
gevfler, arkadaki kas kas›l›r. Bu
kas çifti birbirine ters olarak
çal›fl›r.

Kaslar›m›z, kas liflerinden
oluflur. Lifler bir araya gelerek
kas demetlerini oluflturur. Kas
demetlerinin üzeri zarla
çevrilidir.

‹
S
K
E
L
E
T

liflerden

Kemikler

k›sa

omurga
korur

Gö¤üs kafesi

kalp

korur

dik durmas›n›
ve hareketini
sa¤lar

oluflu
r

oluflu
r

hareketettirir
Temel k›s›mlar›

parças›d›r ko
ru

r korur

akci¤erler - omurilik - kas›l›p gevfleme - uzun - beyin - kas - kafatas› - kollar ve bacaklar -
yass› - vücut - eklem

kas demeti

kas lifi

kas

kas›lan kaslar

gevfleyen kaslar

zar

hareketi
yapar

FEN VE TEKNOLOJ‹

550077

Vücudumuz Bilmecesini Çözelim

Günlük hayat›m›zda kulland›¤›m›z
birçok eflyan›n hareketi mentefle ve yaylarla
sa¤lan›r.

Çekyat, koltuk gibi eflyalar›n, kap›lar›n
aç›l›p kapanmas› mentefleler
sayesinde olur.
Mentefleler dirsek
eklemine benzer flekilde
yap›lm›flt›r.

Baz› dükkânlar›n kap›lar› aç›ld›ktan
sonra arkas›na tak›lan yay›n etkisi ile
kendili¤inden kapan›r. Yaylar uzay›p
k›salarak kap›n›n aç›l›p kapanmas›n›
sa¤lar. Yaylar›n bu özelli¤i kemiklerimizi
hareket ettiren kaslara benzemektedir.

‹skelet ve Kas Sa¤l›¤›m›z› Korumak ‹çin Neler Yapmal›y›z?
‹skelet ve kas sa¤l›¤›m›z› korumak için,

• Yatak seçimi ve yatma biçimine dikkat etmeliyiz. Yumuflak
yataklarda omurga yanl›fl durufl pozisyonu al›r. Bu bozukluk ileride
a¤r›lara ve flekil bozukluklar›na neden olur.

• Kemik geliflimine olumlu etkisi oldu¤u için günefl ›fl›¤›ndan
yeterince yararlanmal›y›z.

• Düzenli spor yapmal›y›z. Spor yapan kiflilerin kaslar› güçlü ve
sa¤l›kl› olur. Is›nmadan egzersiz yapmamal›y›z.

bir eflyay› çekip iterken, kald›r›rken
ani hareketlerden kaç›nmal›y›z.

• Oturufl,

• E¤ilip kalkarken,

• Dengeli beslenmeliyiz. Et, yumurta yemeli,
süt içmeliyiz.

yürüyüfl biçimlerine
dikkat etmeliyiz. Dik
oturup, dik yürümeliyiz.

durufl ve

EKLEMLER VE MENTEfiELER

Temel Kaynak 4

550088

Vücudumuz Bilmecesini Çözelim

I. ‹ç organlar›m›z› korur.
II. Hareket etmemizi sa¤lar.
III. Vücudumuza flekil verir.
IV. Vücudumuzun dik durmas›n› sa¤lar.
1. Yukar›dakilerden hangileri hem

iskeletimizin hem de kaslar›m›z›n
ifllevlerindendir?

a. I, II b. I, III
c. II, III d. II, IV

2. Afla¤›da vücudumuzdaki kemik
çeflitleri ile bulunduklar› k›s›mlar
efllefltirilmifltir. Hangisi yanl›flt›r?

a. Kaburga - k›sa
b. Gö¤üs - yass›
c. Bacak - uzun
d. Kafatas› - yass›

3. Afla¤›dakilerden hangisi iskeletin
temel k›s›mlar›ndan biri de¤ildir?

a. b.

c. d.

4.

Yukar›da verilenlerle bir kavram
haritas› oluflturulsa hangisi d›flar›da kal›r?

a. k›sa b. ayaklar
c. eklem d. kafatas›

5. Afla¤›dakilerden hangisi kalp ve
akci¤erlerimizi d›fl etkilerden korur?

a. omurga
b. kafatas›
c. kürek kemi¤i
d. gö¤üs kafesi

6. Bir çocuk elini
bile¤inden hareket
ettiriyor. Bu durumda
afla¤›dakilerden hangisi
ya da hangileri faaliyet gösterir?

I. Kemikler
II. Kaslar
III. Eklemler
a. Yaln›z I b. Yaln›z II
c. I - III d. I, II, III

7. Bafl›m›za destek vererek dik
tutabilmemizi sa¤layan yap›
afla¤›dakilerden hangisidir?

a. kafatas› b. omurga
c. kollar d. gö¤üs kafesi

8. Kaburga kemikleri afla¤›dakilerden
hangisinde bulunur?

a. omurga b. kollar
c. gö¤üs kafesi d. bacaklar

I. Yap›s›nda yass› kemik bulunur.
II. Tek bir kemikten oluflmufltur.
III. Boyun ile gövdemize ba¤lan›r.

9. Yukar›da kafatas› ile ilgili verilen
bilgilerden hangisi ya da hangileri
do¤rudur?

a. Yaln›z I b. I - III
c. II - III d. I - II - III

• uzun • omurga
• eklem • k›sa • kafatas›
• yass› • kol ve bacaklar
• ayaklar • kürek kemi¤i

DESTEK VE HAREKET - TEST 1✍

Nefle, saç›n› taramaktad›r.
Resmi inceleyerek 10 ve 11.
sorular› cevaplay›n›z.

10. Nefle’nin sa¤
kolundaki paz› kaslar› için
afla¤›dakilerden hangisi
do¤rudur?

a. D›fltakiler kas›l›r, içtekiler gevfler.
b. ‹çtekiler kas›l›r, d›fltakiler gevfler.
c. Kaslarda bir de¤ifliklik olmaz.
d. ‹kisi de kas›l›r.

11. Nefle’nin bu duruflunda sa¤ kolu
ile sol kolu aras›ndaki fark
afla¤›dakilerden hangisidir?

a. Sa¤ kolunda çok hareketli eklemler
vard›r.

b. Sol kolu bir süre sonra yorulur.
c. Sa¤ kolundaki parmaklar›n iç kaslar›

kas›lm›flt›r.
d. Sol kolunda kas›lan kas yoktur.

FEN VE TEKNOLOJ‹

550099

Vücudumuz Bilmecesini Çözelim

parças›d›r
hareket ettirir

‹skelet kas
I

parças›d›r

bö
lü

m
üd

ür
bö

lü
m

üd
ür

bö
lü

m
üd

ür

bö
lü

m
üd

ür

II
VII

III IV V VI

12, 13 ve 14. sorular› yukar›daki kavram
haritas›na göre cevaplay›n›z.

12. I numaral› kutuya afla¤›dakilerden
hangisi yaz›labilir?

a. deri b. lif
c. kas d. kemik

13. III, IV, V ve VI nolu kutulara
afla¤›dakilerden hangisi yaz›lamaz?

a. el ve ayaklar b. omurga
c. kafatas› c. gö¤üs kafesi

14. Kavram haritas›nda VII numaral›
yere ba¤lant›l› bir kutuya afla¤›dakilerden
hangisi yaz›labilir?

a. k›r›lma
b. kas›l›p gevfleme
c. yass›
d. eklem

Temel Kaynak 4

551100

Vücudumuz Bilmecesini Çözelim

15. Afla¤›dakilerin hangisindeki
eklemler az hareketlidir?

a. kalça b. parmak
c. omurga d. kafatas›

16. Afla¤›dakilerden hangisi k›r›lan
kemiklerin alç›ya al›nmas›n›n
nedenlerinden biri olamaz?

a. Kemiklerin hareketini k›s›tlamak
b. K›r›k uçlar›n kaynaflmas›n› sa¤lamak
c. Hareket s›ras›nda k›r›klar›n birbirine

çarparak afl›nmas›n› önlemek
d. Alç›n›n içindeki maddelerin kemikleri

besleyici özelli¤inden yararlanmak

17. ‹skeletimizdeki eklemler farkl› hareket
özellikleri gösterir. Baz› eklemler çok s›n›rl›
iken baz›lar› çok rahat hareket eder.

Buna göre afla¤›dakilerden hangisi
do¤rudur?

Çok rahat Çok s›n›rl›
a. Dirsek Kafatas›

eklemleri eklemleri
b. Omuz Omurga

eklemi eklemleri
c. Kaburga Kafatas›

eklemleri eklemleri
d. Parmak Ayak

eklemleri eklemleri

18. I. Kas›l›p gevfleyebilir.
II. Kemiklerin içinde yer al›r.
III. Lifli yap›ya sahiptir.
IV. Kemikleri hareket ettirir.

Yukar›dakilerden hangileri kaslar›n
özelliklerindendir?

a. I - III b. II - IV
c. I - III - IV d. II - III - IV

19. Afla¤›dakilerden hangisi iskelet ve
kas sa¤l›¤›n› korumak için gerekli
de¤ildir?

a. Günefl ›fl›¤›ndan yeterince
yararlanmak

b. Bir eflyay› kald›r›rken ani hareketlerden
kaç›nmak

c. Düz bir tahta üzerinde yatmak
d. Bilinçli ve düzenli spor yapmak

20. Kap›lar›n aç›l›p kapanmas›n›
sa¤layan mentefleler afla¤›dakilerden
hangisine benzer flekilde yap›lm›flt›r?

a. Kemikleri hareket ettiren kaslara
b. Kemiklerin flekline
c. Kemikleri ve kaslar› örten deriye
d. Çok hareketli eklemlere

Niçin Soluk Al›p Veririz?
Hareket etmek, konuflmak hatta

düflünmek için enerjiye ihtiyaç duyar›z.
Organlar›m›z da enerji ile ifllevlerini yerine
getirir.

Vücudumuz için gerekli olan enerjiyi
besinlerden elde ederiz. Vücudumuzun
besinlerdeki enerjiyi kullanabilmesi için
oksijene ihtiyac› vard›r.

Soluk ald›¤›m›zda oksijen vücudumuza
girer, akci¤erlerimizden kana geçer. Kanla
tüm vücudumuza da¤›l›r. Besinlerin
enerjisini aç›¤a ç›karmak için kullan›l›r.
Bunun sonucunda karbondioksit oluflur.
Karbondioksit, damarlardaki kan arac›l›¤›
ile akci¤erlere gelir. Soluk verdi¤imizde
akci¤erlerden d›flar› at›l›r.

Soluk Verirken Yaln›zca Karbondioksit
mi D›flar› At›l›r?
Soluk ald›¤›m›zda akci¤erlerimize

dolan havada oksijen vard›r. Oksijenin bir
k›sm› vücutta kullan›l›rken bir k›sm› da
karbondioksitle d›flar› at›l›r. Soluk
verdi¤imiz havada su buhar› da vard›r. Bu
nedenle soluk verdi¤imizde cam bu¤ulan›r.

Nas›l Soluk Al›p Veririz?

Soluk Alma: Soluk ald›¤›m›zda
havadaki oksijen s›ras›yla burun, yutak,
g›rtlak ve soluk borusundan geçerek
akci¤erlere ulafl›r.

Soluk Verme: Soluk verdi¤imizde ise
akci¤erlerimizdeki hava önce soluk
borusuna, oradan g›rtla¤a ve yuta¤a
gider, burnumuzla d›flar› at›l›r.

Niçin Burnumuzla Soluk Almal›y›z?
Burnumuzla soluk almak, a¤z›m›zla

soluk almaktan daha sa¤l›kl›d›r. Çünkü;
• Burnumuzdaki k›llar havadaki tozlar›,

sümüksü s›v› da k›llar›n tutamad›¤› baz›
zararl› maddeleri ve mikroplar› tutarak
akci¤ere girmesini önler.

• Burnumuz, soludu¤umuz havay› ››s›t›r
ve nemlendirir.

B. SOLUK ALIP VERME

FEN VE TEKNOLOJ‹

551111

Vücudumuz Bilmecesini Çözelim

burun

yutak

g›rtlak

soluk borusu

akci¤erler

Temel Kaynak 4

551122

Vücudumuz Bilmecesini Çözelim

Soluk Al›p Vermede Görevli
Organ ve Yap›lar
Yutak: Soludu¤umuz havay› g›rtla¤a

gönderir. A¤z›m›zda çi¤nedi¤imiz
yiyecekler de yutaktan yemek borusuna
geçer. Hava ve besinlerin geçifli yutakta
kontrol edilir.

G›rtlak ve Soluk Borusu: G›rtlak, soluk
borusunun bafllang›ç k›sm›d›r. Yutak ile
soluk borusu aras›ndad›r. Yutaktan gelen
havay› soluk borusuna iletir.

G›rtlak, yiyecekleri yutarken soluk
borusuyla birlikte yukar› ç›karak soluk
borusunun
giriflinin
kapanmas›n›
sa¤lar. Soluk
al›p verme,
bu s›rada çok
k›sa bir süre
için durur.
Böylece
yiyeceklerin
soluk
borusuna
kaçmadan yemek borusuna gitmesi
sa¤lanm›fl olur. Bu nedenle yutkunurken
nefes alamay›z.

Akci¤erler: Gö¤üs kafesinde yer al›r.
Vücudumuzda sa¤da ve solda olmak
üzere iki akci¤er vard›r. Soluk borusunun
uzant›s› olan ince borucuklar, akci¤erlerin
içine a¤aç dallar› gibi da¤›l›r. Soludu¤umuz
oksijen bu borucuklarla akci¤erlerimize
dolar.

Soluk verdi¤imizde, akci¤erlerimizdeki
havan›n tümünü d›flar› atamay›z.
Akci¤erlerde bir miktar hava kal›r.

Soluk Al›p Verirken Vücudumuzda
Ne Gibi De¤ifliklikler Olur?
Soluk al›p verirken akci¤erlerimize

havan›n girip ç›kmas›nda diyafram denilen
kas›n yard›m› gerekir. Diyafram
akci¤erlerimizin alt›nda bulunur. Kubbe
fleklindedir.

Soluk Alma
• Gö¤üs kafesi genifller.

Akci¤erlerimize havan›n
girmesi için yer açar.

• Diyafram afla¤› do¤ru
düzleflir.

• Akci¤erlerimize hava
dolar. Böylece akci¤erlerimiz
genifller.

Soluk Verme
• Gö¤üs kafesi daral›r.
• Diyafram eski hâline döner

yani kubbeleflir.
• Akci¤erlerdeki hava d›flar›

verilir. Akci¤erler daral›r.

Hava Kirlili¤i Sa¤l›¤›m›z› Nas›l Etkiler?
Kirli havada oksijen oran› azd›r. ‹nsan

vücudu için zararl› olan zehirli maddeler
vard›r. Kirli havay› soludu¤umuzda
öncelikle solunum yap› ve organlar›m›z
zarar görür. Bu zehirli maddeler,
akci¤erlerimizden kana kar›flt›¤›nda tüm
vücudumuz etkilenir.

1. Afla¤›dakilerden hangisi solunum
organlar›ndan biri de¤ildir?

a. kalp b. yutak
c. burun d. g›rtlak

2. I. Akci¤erler II. Diyafram
III. Soluk borusu IV. Damarlar

Soludu¤umuz hava kana kar›flmadan
önce yukar›dakilerin hangilerinden
geçmez?

a. I, II b. II, III
c. II, IV d. III, IV

3. Soluk verdi¤imizde karbondioksit
içeren havan›n geçti¤i organlar afla¤›daki
flemada gösterilmifltir.

fiemadaki bofl yerlere s›ra ile hangi
organlar yaz›lmal›d›r?

a. soluk borusu - yutak - g›rtlak
b. soluk borusu - g›rtlak - yutak
c. g›rtlak - soluk borusu - yutak
d. g›rtlak - yutak - soluk borusu

4. I. Diyafram kubbeleflir.
II. Gö¤üs kafesi daral›r.
III. Akci¤erler flifler.
IV. Diyafram düzleflir.

Soluk ald›¤›m›zda yukar›dakilerden
hangileri gerçekleflir?

a. I, III b. I, IV
c. II, III d. III, IV

5. Özel yap›s› sayesinde soludu¤umuz
havadaki mikroplar› tutarak vücuda
girmesini engelleyen yap›
afla¤›dakilerden hangisidir?

a. Saçlar›m›zdaki k›llar
b. A¤z›m›zdaki s›v›
c. Burnumuzdaki s›v›
d. Derimizdeki tüyler

6. Afla¤›dakilerin hangisinden hem
hava hem de besinler geçer?

a. burun
b. g›rtlak
c. soluk borusu
d.yutak

7. I. Su buhar›
II. Karbondioksit
III. Oksijen

Yukar›dakilerden hangisi ya da
hangileri soluk verirken d›flar› at›l›r?

a. Yaln›z II b. I, II
c. II, III d. I, II, III

8. Yiyecekleri yutarken soluk
alamay›z. Bunun nedeni afla¤›dakilerden
hangisidir?

a. Yiyeceklerin yemek borusuna
geçerken yuta¤› kapatmas›

b. G›rtla¤›n, soluk borusuyla birlikte
yukar› ç›k›p soluk borusunun giriflini
kapatmas›

c. Kalp at›fl›n›n geçici olarak durmas›
d. A¤z›m›zdaki yiyeceklerin hava geçiflini

engellemesi

FEN VE TEKNOLOJ‹

551133

Vücudumuz Bilmecesini Çözelim

akci¤erler …………… ……….…… ……….…… burun

? ? ?

SOLUK ALIP VERME - TEST 2✍

Temel Kaynak 4

551144

Vücudumuz Bilmecesini Çözelim

9. I. G›rtlak II. Burun
III. Yutak IV. Akci¤erler
V. Soluk borusu

Soludu¤umuz hava, yukar›daki
organlardan hangi s›ra ile geçer?

a. I - II - III - V - IV
b. III - II - V - IV - I
c. II - III - I - V - IV
d. II - I - III - IV - V

10. Afla¤›dakilerden hangisi
akci¤erlerimizin özelliklerinden de¤ildir?

a. Her zaman hava ile dolu de¤ildir.
b. Gö¤üs kafesinde yer al›r.
c. Sa¤da ve solda olmak üzere iki

tanedir.
d. Kandaki karbondioksidi d›flar› atar.

11. Soluk verdi¤imizde afla¤›dakilerden
hangisi gerçekleflmez?

a. Diyafram gevfleyerek kubbeleflir.
b. Gö¤üs kafesi genifller.
c. Akci¤erler daral›r.
d. Karbondioksit d›flar› at›l›r.

Yutaktan akci¤ere kadar uzan›r.
Bafllang›ç k›sm› farkl› bir adla adland›r›l›r.
Uzant›s› olan borucuklar akci¤erlerin içine
da¤›lm›flt›r.

12. Yukar›da verilen paragrafta
özellikleri anlat›lan yap› afla¤›dakilerden
hangisidir?

a. g›rtlak
b. yemek borusu
c. soluk borusu
d. diyafram

13. Afla¤›dakilerden hangisi do¤rudan
solunum organlar› taraf›ndan
gerçeklefltirilir?

a. Besinlerdeki enerjinin aç›¤a ç›kmas›
b. Vücuda oksijen girmesi
c. Kan›n vücutta dolaflmas›
d. Vücutta karbondioksidin meydana

gelmesi

14. Kirli hava öncelikle afla¤›daki
organlar›m›zdan hangisine zarar verir?

a. mide b. ba¤›rsaklar
c. akci¤erler d. kalp

15. Afla¤›da verilenlerden hangisini
almak için soluk al›r›z?

a. oksijen b. su buhar›
c. karbondioksit d. besin

16. Baflak, soluk vermifl. Erinç ise soluk
alm›flt›r.

Buna göre afla¤›dakilerden hangisi
do¤rudur?

 Baflak Erinç
a. Akci¤erleri Akci¤erleri

genifller. daral›r.
b. Diyafram› Diyafram›

düzleflir. kubbeleflir.
c. Akci¤erlerinde Akci¤erlerinde

az oksijen vard›r. çok oksijen vard›r.
d. Gö¤üs kafesi Gö¤üs kafesi

genifller. daral›r.

FEN VE TEKNOLOJ‹

551155

Vücudumuz Bilmecesini Çözelim

17. I. Burun
II. Akci¤erler
III. Soluk borusu
IV. Gö¤üs kafesi

Soluk ald›¤›m›zda yukar›dakilerden
hangisi ya da hangileri genifller?

a. Yaln›z II b. I, II
c. II, IV d. I, III, IV

18.

Kutuda ayn› ifllevi yapan kavramlarla
bir grup oluflturulsa hangi ikisi d›flar›da
kal›r?

a. yutak - diyafram
b. kalp - omurga
c. akci¤erler - g›rtlak
d. burun - akci¤erler

19. Solunum organlar›m›zdan hangisi
gö¤üs kafesinde yer al›r?

a. burun b. yutak
c. g›rtlak d. akci¤erler

20. Grip olan Ça¤dafl’›n burnu t›kal›
oldu¤u için burnundan soluk
alamamaktad›r.

Ça¤dafl’›n durumu için
afla¤›dakilerden hangisi söylenebilir?

a. Vücuduna yeterince oksijen giremez.
b. A¤z›yla soluk alaca¤› için vücuduna

mikroplar girebilir.
c. Akci¤erlerindeki karbondioksidi d›flar›

atamaz.
d. Soludu¤u hava do¤rudan

akci¤erlerine gider.

kalp - yutak - soluk borusu -
burun - omurga - g›rtlak -
akci¤erler - diyafram

Temel Kaynak 4

551166

Vücudumuz Bilmecesini Çözelim

Kan Vücutta Nas›l Dolafl›r?

Elimiz kesildi¤inde ya
da herhangi bir flekilde
yaraland›¤›m›zda kesik
yerden kan akar. Kan
vücudumuzun her yerine
damarlar arac›l›¤› ile
da¤›l›r. Yaraland›¤›m›zda, damarlar›n
kesilmesi ya da zedelenmesi sonucu kan
d›flar› akar.

Vücudumuzdaki damarlar farkl›
kal›nl›klardad›r. Baz›lar› gözlerimizdeki
kadar ince iken baz›lar› boynumuzda
hissetti¤imiz damar kadar kal›nd›r.

Kan›n damarlar
içinde dolaflabilmesi
için pompalanmas›
gerekir. Kan›n
damarlar›m›zda
hareketini sa¤layan

pompa kalbimizdir. Kalbimiz, kas›lma ve
gevfleme hareketleri yapabilen kaslardan
oluflmufltur. Kalp, sürekli kas›l›p gevfleyerek
damarlar›m›za kan pompalar. Kan,
damarlar›m›zda devaml› dolafl›r.

Kan Vücutta Neden Devaml› Dolafl›r?

• Yaflamam›z için gerekli olan enerjiyi
besinlerden elde etti¤imizi,

• Bu enerjinin aç›¤a ç›kmas› için
soludu¤umuz oksijeni kulland›¤›m›z›,

• Enerji elde edilirken vücut için zararl›
olan karbondioksidin meydana geldi¤ini
hat›rlayal›m.

Kalbimizin pompalad›¤› kan
yaflamam›z için gerekli olan besin ve
oksijeni vücudumuzun her yerine ulaflt›r›r.

Enerji elde edilirken oluflan
karbondioksit kana kar›fl›r ve damarlarla
kalbe gelir. Kalp arac›l›¤› ile akci¤erlere
pompalan›r. Soluk verdi¤imizde
karbondioksidi akci¤erlerimizden d›flar›
atar›z.

Damarlar›m›zdaki kan, bu maddeleri
tafl›mak için sürekli hareket hâlindedir.

C. KANIN VÜCUTTA DOLAfiIMI

FEN VE TEKNOLOJ‹

551177

Vücudumuz Bilmecesini Çözelim

Vücudumuzda oksijen tafl›yan kan›n
rengi parlak k›rm›z›, karbondioksit içeren
kan›n rengi ise koyu k›rm›z›d›r.

Yukar›daki dolafl›m modelinde
oksijence zengin kan parlak k›rm›z›,
karbondioksit tafl›yan kan koyu k›rm›z›
renkle gösterilmifltir.

Stetoskop Ne ‹fle Yarar?
Kalp ve akci¤erlerimizin yaflamam›z

için gerekli olan faaliyetlerin
gerçekleflmesinde çok önemli görevleri
oldu¤unu ö¤rendik. Hastaland›¤›m›zda ya
da sa¤l›¤›m›z› kontrol ettirmek için doktora
gitti¤imizde doktor bizi muayene eder.

Doktorlar, genellikle muayene ederken
stetoskop kullanarak kalp at›fllar›m›z›n
düzenli olup olmad›¤›n› kontrol ederler.
Stetoskop, kalp at›fllar›n› rahatl›kla
dinleyebilece¤imiz flekilde yap›lm›flt›r.
Stetoskopla doktorlar akci¤erlerimizi de
dinlerler. Böylece soluk al›p vermeyle ilgili
bir sorun olup olmad›¤›n› ö¤renirler.

Nab›z Nedir?
Kalbimizin kas›lmas›yla

damarlara pompalanan
kan, damarlara bir etki
yapar. Bu etkiyi,
bile¤imizdeki ana damara
dokunarak hissedebiliriz.
Nabz›m›z› sayarak
kalbimizin dakikada kaç kez
att›¤›n› hesaplayabiliriz. ‹nsanlar›n nab›z
say›lar›nda farkl›l›klar olabilir. Genellikle bir
dakikadaki nab›z say›s›

yetiflkinlerde 70 - 80,
çocuklarda 80 - 100,
bebeklerde 100 - 120 aras›ndad›r.

70

yetiflkinler

çocuklar

bebekler

80 90 100 110 120

vücudumuzun di¤er bölümleri

akci¤erler

kalp

oksijen besinkarbondioksit

karbondioksit oksijen

Küçük yafllarda nab›z say›s›
neden fazlad›r?

Bebekler ve çocuklar büyürken daha
çok enerjiye ihtiyaç duyarlar. Bu ça¤larda
vücudun enerji ihtiyac›n› karfl›lamak için
kan›n daha h›zl› dolaflmas› gerekir. Kalp
daha h›zl› ataca¤›ndan nab›z say›s› da
daha fazla olur.

☞

Temel Kaynak 4

551188

Vücudumuz Bilmecesini Çözelim

Egzersiz ile Nab›z Aras›nda
Nas›l Bir ‹liflki Vard›r?
Sa¤l›kl› ve zinde bir

vücuda sahip olmak,
vücudu sistemli bir
flekilde çal›flt›rmak
için egzersiz yapar›z.

‹nsanlar kendi vücutlar›na uygun
egzersizleri yaparlar. Koflma, yürüme,
yüzme gibi.

‹nsanlar›n enerji ihtiyaçlar›na göre
nab›z say›s›n›n farkl›l›k gösterdi¤ini
belirtmifltik. Hangi yaflta olursa olsun insan
egzersiz yapt›¤›nda enerji ihtiyac› artar.
Artan enerji ihtiyac›m›z›n karfl›lanmas› için
kan›m›z daha h›zl› dolaflarak besin ve
oksijen tafl›r. Bu nedenle kan›m›z› vücuda
pompalayan kalp, daha h›zl› atmaya
bafllar. Böylece nab›z say›s› da artar.

Egzersiz ile Soluk Al›p Verme
Aras›nda Nas›l Bir ‹liflki Vard›r?
Egzersiz yapt›¤›m›zda kalbimizin daha

h›zl› atarak, vücudumuza daha çok kan
pompalad›¤›n› hat›rlayal›m. Vücuda
pompalanan kan oksijen içerdi¤inden daha
çok oksijen gerekir. Artan oksijen ihtiyac›n›
karfl›layabilmek için daha h›zl› soluk al›p
veririz.

Oksijen ihtiyac› yeterince
karfl›lanamazsa daha çabuk yoruluruz.

Egzersiz D›fl›nda Nab›z ve
Soluk Al›p Verme S›kl›¤›
Hangi Hâllerde De¤iflir?
Nab›z ve soluk al›p verme h›z›na

egzersiz d›fl›nda etki eden baflka faktörler
de vard›r.

Bir olay karfl›s›nda çok sevindi¤imizde,
heyecanland›¤›m›zda, korktu¤umuzda ve
öfkelendi¤imizde nab›z say›m›z artar,
daha h›zl› soluk al›p veririz.

Uyudu¤umuz zaman vücudumuzun
enerji ihtiyac› az oldu¤u için daha az soluk
al›p veririz.

D. EGZERS‹Z YAPALIM

heyecansevinç

korku

öfke

Nab›z say›s›, egzersiz boyunca
hep ayn› oranda artmaz. Kalbimizin
at›fl say›s›n›n belli bir üst s›n›r› vard›r. Bu
s›n›ra ulafl›ld›¤›nda nab›z say›s›ndaki
art›fl durur.

!!

KANIN VÜCUTTA DOLAfiIMI - EGZERS‹Z YAPALIM - TEST 3✍

FEN VE TEKNOLOJ‹

551199

Vücudumuz Bilmecesini Çözelim

1. I. Damarlar
II. Akci¤erler

III. Kalp
Yukar›daki yap›lardan hangisi ya da

hangileri kan›n vücutta dolaflmas›nda
görev al›r?

a. Yaln›z I b. I, III
c. II, III d. I, II, III

2. Kas›l›p gevfleme hareketleri
yaparak kan› vücuda pompalayan organ
afla¤›dakilerden hangisidir?

a. akci¤er b. kas
c. kalp d. damar

3. Afla¤›daki ifadelerden hangisi
do¤rudur?

a. Vücudumuzdaki damarlar ayn›
kal›nl›ktad›r.

b. Parmak uçlar›m›za kan ulaflmaz.
c. Kan vücudumuzda sürekli dolafl›r.
d. Akci¤erlerimiz oksijen içeren kan›

vücuda da¤›t›r.

4. Hande, bir dolafl›m modeli
yapt›. Modeli kontrol etti¤inde
bir hata yapt›¤›n› fark etti. Bu
hata afla¤›dakilerden
hangisidir?

a. Kalbin yeri sa¤da olmal›yd›.
b. Ellere damar yapmamal›yd›.
c. Ayaklardaki damarlar kal›n

olmal›yd›.
d. Kafaya da damarlar yapmal›yd›.

5. I. Karbondioksit
II. Oksijen
III. Besin

Vücudumuzda sürekli dolaflan kan
yukar›dakilerden hangilerini tafl›r?

a. I, II b. I, III
c. II, III d. I, II, III

6. Akci¤erlerden kalbe kan getiren
damarlarda afla¤›dakilerden hangisi
bolca bulunur?

a. karbondioksit b. oksijen
c. besin d. enerji

7. I. Akci¤erler
II. Kalp
III. Beyin

Stetoskopla yukar›daki organlardan
hangisi ya da hangilerinin iflleyifli
hakk›nda bilgi al›nabilir?

a. Yaln›z I b. Yaln›z II
c. I, II d. I, II, III

8. Afla¤›dakilerden hangisi
vücudumuzda dolaflan kan›n
görevlerindendir?

a. K›rm›z› rengi ile vücudumuza renk verir.
b. ‹çinde dolaflarak damarlar›m›z› korur.
c. Besin, karbondioksit ve oksijen gibi

maddeleri tafl›r.
d. Kalbin kas›l›p gevfleyerek hareket

etmesini sa¤lar.

9 ve 10. sorular› yukar›daki modele
göre cevaplay›n›z.

9. Modelde A ve B yerine yaz›lmas›
gerekenler afla¤›dakilerden hangisinde
do¤ru olarak verilmifltir?

A B
a. Karbondioksit Oksijen
b. Besin Karbondioksit
c. Besin Oksijen
d. Karbondioksit Besin

vücudumuzun
bölümleri

en
er

ji

en
er

ji

en
er

ji

enerji

oksijen + A B
Kalpten kan getiren
damarlar

Kalbe kan götüren
damarlar

Temel Kaynak 4

552200

Vücudumuz Bilmecesini Çözelim

10. I. Oksijen
II. Karbondioksit
III. Besin

Enerjinin aç›¤a ç›kmas› için
yukar›dakilerden hangileri gereklidir?

a. Yaln›z I b. I, III
c. II, III d. I, II, III

11. Afla¤›dakilerden hangisinde
“nab›z” kavram› aç›klanm›flt›r?

a. Damarlar›m›zdaki kan›n dolaflma
süresidir.

b. Kalbin kan pompalamak için yapt›¤›
hareketin ad›d›r.

c. Kalbin pompalad›¤› kan›n damarlarda
yapt›¤› etkidir.

d. Kan arac›l›¤› ile vücuda da¤›lan bir
maddedir.

12. 9 yafl›nda sa¤l›kl› bir vücuda sahip
olan Mert, kendisinin ve yine sa¤l›kl› bir
vücuda sahip olan babas›n›n 1 dakikadaki
nab›z say›s›n› ölçtü. Ölçüm sonuçlar›n›
afla¤›daki gibi not ald›.

Dinlenme durumunda olan Mert’in
nab›z say›s›n›n fazla olmas›n›n nedeni
afla¤›dakilerden hangisidir?

a. Boyunun babas›n›n boyundan daha
k›sa olmas›

b. Babas›n›n esmer, Mert’in sar›fl›n
olmas›

c. Çok hareketli ve spor yapan bir çocuk
olmas›

d. Büyüdü¤ü için vücudunun daha çok
enerjiye ihtiyaç duymas›

13 ve 14. sorular› yukar›daki kavram
haritas›na göre cevaplay›n›z.

13. A ve B yerine afla¤›dakilerden
hangisi yaz›lmal›d›r?

A B
a. Kas Kan
b. Kan Damar
c. Besin Kas
d. Oksijen Akci¤er

14. I, II, III ve IV numaral› yerlere
afla¤›dakilerden hangisi yaz›lamaz?

a. Korku b. Egzersiz
c. Uyku d. Sevinç

15. Sa¤l›kl› vücutlara sahip olan Ça¤r›
bahçede, Mine ise evde egzersiz
yapmaktad›r. Her ikisi de eflit sürede ayn›
hareketleri yapt›¤› hâlde Mine daha çabuk
yorulmufltur.

Buna göre afla¤›daki yarg›lardan
hangisi do¤rudur?

a. Ça¤r›, bol oksijenli bir ortamda oldu¤u
için yorulmam›flt›r.

b. Mine, zay›f oldu¤u için daha çabuk
yorulmufltur.

c. Ça¤r› burnundan, Mine a¤z›ndan
nefes ald›¤› için Ça¤r› daha geç yorulmufltur.

d. Mine’nin hareket alan› s›n›rl› oldu¤u
için yorulmufltur.

Benim nab›z say›m: 85
Babam›n nab›z say›s›: 70

B

‹çinde dolafl›r

hissedilir

kalp

nab›z

A

I

II

III

pompalar

damarlardaki
etkisidir art›r

›r

art›r›
r

art›r›r

art›r›r IV

FEN VE TEKNOLOJ‹

552211

Vücudumuz Bilmecesini Çözelim

16. Yandaki iflçi, kütlesi
20 kg olan çuval›
merdivenlerden ç›karak 5.
kata tafl›maktad›r. ‹flçinin
durumu için
afla¤›dakilerden hangisi
söylenemez?

a. Vücudunun enerji
ihtiyac› artm›flt›r.

b. Soluk al›p verme s›kl›¤› artm›flt›r.
c. Nab›z say›s›nda bir de¤ifliklik olmam›flt›r.
d. Vücudu daha çok oksijene ihtiyaç

duymufltur.

17. Yusuf, 10 dakika ayn› tempoda koflu
yapt›. Yukar›daki grafik ilk 5 dakikadaki
nab›z say›s›n› göstermektedir.

4 ve 5. dakikalarda nab›z say›s›n›n eflit
olmas›n› afla¤›dakilerden hangisi aç›klar?

a. Dinlenme durumuna geçince nab›z
say›s› azal›r.

b. Üst s›n›ra ulaflt›¤›nda nab›z
say›s›ndaki art›fl durur.

c. Egzersiz boyunca nab›z say›s› ayn›
oranda artmaz.

d. Enerji ihtiyac› artt›¤›nda nab›z say›s› da
artar.

18. Enerji harcayaca¤›m›z bir ifl
yapt›¤›m›zda vücudumuz daha çok oksijene
ihtiyaç duyar. Artan oksijen ihtiyac›n›
karfl›lamak için daha s›k soluk al›p veririz.

Buna göre afla¤›daki çocuklardan
hangisinin soluk al›p verme s›kl›¤›
fazlad›r?

a. b.

c. d.

19. Sa¤l›kl› vücutlara sahip ve
dinlenme durumunda olan, afla¤›da
adlar› ve yafllar› verilen kiflilerden
hangisinin nab›z say›s› daha fazlad›r?

a. Osman (75 yafl›nda)
b. Sema (21 yafl›nda)
c. Berrin (13 yafl›nda)
d. Cem (3 yafl›nda)

20. Kalp, oksijence zengin besin içeren
kan› vücudumuza pompalar. Vücuttan
gelen kandaki karbondioksidin at›lmas› için
akci¤erlere gönderir.

Yukar›da anlat›lan olay
afla¤›dakilerden hangisidir?

a. Solunum
b. Egzersiz
c. Dolafl›m
d. Nab›z

100

90

80

70

60

50

40

30

20

10

1. 2. 3. 4. 5.

Nab›z say›s›

Egzersiz süresi
(dakika)

Temel Kaynak 4

552222

Vücudumuz Bilmecesini Çözelim

1. Yürüyüfl yapan
Erinç’in en çok hangi
k›s›mdaki kaslar› ve
eklemleri hareket
eder?

a. Omurga
b. Kollar
c. Gö¤üs kafesi
d. Bacaklar

2. Yandakilerden
hangisi ya da
hangileri
vücudumuzda
destek ve hareket
sa¤layan yap› ve organlardan de¤ildir?

a. Yaln›z kalp
b. Yaln›z eklemler
c. Kemikler ve kaslar
d. Kalp ve damarlar

3. Yandaki iskeletin temel
k›s›mlar›ndan hangisi
gösterilmemifltir?

a. Kafatas›
b. Omurga
c. Gö¤üs kafesi
d. Kollar ve bacaklar

4. I. Uzun
II. K›sa
III. Yass›

Yanda verilen resimdeki
bacakta yukar›daki kemik
çeflitlerinden hangileri vard›r?

a. Yaln›z I b. I, III
c. II, III d. I, II, III

5. I. Kemikler
II. Eklemler
III. Kaslar
IV. Enerji

Vücudumuzun hareket edebilmesi için
yukar›dakilerden hangileri gereklidir?

a. I, II b. I, II, III
c. II, III, IV d. I, II, III, IV

6. Afla¤›dakilerden hangisi yanl›flt›r?
a. Gevfleyen kas k›salarak sertleflir.
b. Kas›lan kas kemi¤i kendine do¤ru

çeker.
c. Kas demetinin d›fl› zarla çevrilidir.
d. Kolumuzdaki kas çiftleri birbirine ters

çal›fl›r.

7. Bir kazada yaralanan adamlardan
birinin gö¤üs kafesindeki kemiklerden
baz›lar› k›r›lm›flt›r.

Bu adam›n afla¤›daki organlardan
hangisi ya da hangileri zarar görebilir?

I. Kalp
II. Damarlar
III. Akci¤erler
a. Yaln›z I b. I, II
c. II, III d. I, II, III

8. I. Çok yumuflak yataklarda yatmak
II. Dik oturup, dik yürümek
III. E¤ilip kalkarken ani hareketlerden

kaç›nmak
IV. Is›nmadan egzersiz yapmak

Yukar›dakilerden hangisi ya da
hangileri destek ve hareket sa¤layan
yap›lar›m›za zarar verebilir?

a. Yaln›z I b. Yaln›z III
c. I - IV d. II - III

VÜCUDUMUZ B‹LMEC‹S‹N‹ ÇÖZEL‹M - ÜN‹TE TEST‹ 1

Kaslar - Damarlar
Eklemler - Kalp

Kemikler

✍

FEN VE TEKNOLOJ‹

552233

Vücudumuz Bilmecesini Çözelim

A B

I

Soluk Al›p
Vermeyard›mc›

olur
s›kl›¤›n›
art›r›r

burun

II

yutak

III

soluk
borusu

IV

g›rtlak
V

akci¤erler

görev
al›r

görev
al›r

görev
al›r

görev
al›r

görev
al›r

12, 13 ve 14. sorular› afla¤›daki kavram haritas›na göre cevaplay›n›z.

9. K›sa kemiklerden oluflmufltur. Bu
kemikler s›n›rl› hareket eden eklemlerle
birbirine ba¤lanm›flt›r. ‹çindeki özel bir
yap›y› korur. Üst k›sm› bafl› gövdeye ba¤lar.

Paragrafta özellikleri anlat›lan yap›
afla¤›dakilerden hangisidir?

a. Kafatas› b. Omurga
c. Gö¤üs kafesi d. Parmaklar

10. Afla¤›daki ifadelerden hangisi
yanl›flt›r?

a. Kirli hava yaln›zca solunum
organlar›m›z› etkiler.

b. Diyafram, akci¤erlere havan›n dolup
boflalmas›na yard›mc› olur.

c. Soludu¤umuz oksijen akci¤erlerimizde
kana kar›fl›r.

d. Soluk verdi¤imizde akci¤erlerimiz
daral›r.

11. Soluk ald›¤›m›zda enerji sa¤lamak
için gerekli olan oksijen havayla birlikte
akci¤erlerimize dolar. Soluk verdi¤imizde
ise kandaki karbondioksit ile su buhar› ve
oksijen d›flar› at›l›r.

Paragrafta anlat›lanlara göre
afla¤›daki yarg›lardan hangisine
ulaflabiliriz?

a. Soludu¤umuz havada yaln›zca oksijen
vard›r.

b. Ald›¤›m›z havadaki oksijenin bir k›sm›
vücutta kullan›l›r, geri kalan› soluk
verdi¤imizde d›flar› at›l›r.

c. Soluk verdi¤imizde sadece
karbondioksit d›flar› at›l›r.

d. Enerji üretimi için karbondioksit de
gereklidir.

12. Kavram haritas›nda soluk al›p
vermede görevli organlardan hangileri
yer de¤ifltirirse soludu¤umuz havan›n bu
organlardan geçifl s›ras› gösterilmifl olur?

a. II ve III b. III ve IV
c. III ve V d. IV ve V

13. A ile gösterilen bölüme
afla¤›dakilerden hangisi yaz›lmal›d›r?

a. Diyafram
b. K›llar
c. Kalp
d. Gö¤üs kafesi

Temel Kaynak 4

552244

Vücudumuz Bilmecesini Çözelim

14. B ile gösterilen bölüme
afla¤›dakilerden hangisi yaz›lamaz?

a. Egzersiz b. Heyecan
c. Gülümseme d. Öfke

15. Soluk al›p verme organ›m›z olan
burun afla¤›dakilerden hangisini
yapamaz?

a. Havay› ›s›t›r ve nemlendirir.
b. Havadaki tozlar› tutar.
c. Havadaki baz› mikroplar›n vücuda

girmesini önler.
d. Havadaki karbondioksidi temizler.

16. I. Oksijen
II. Karbondioksit

III. Besin
Kalbin vücuda pompalad›¤› kanda

yukar›dakilerden hangisi ya da hangileri
bulunur?

a. Yaln›z I b. Yaln›z II
c. I, III d. I, II, III

17. Kalp at›fllar›n› ve akci¤erleri dinlemek
amac›yla yap›lan stetoskoplar afla¤›daki
özelliklerden hangisine sahip olmal›d›r?

a. Is›y› iletebilmelidir.
b. Sesi iyi iletmelidir.
c. Yap›flkan olmal›d›r.
d. S›cakl›¤› ölçebilmelidir.

18. I. Besin ve oksijen vücuda da¤›l›r.
II. Karbondioksit oluflur.
III. Kalp akci¤erlerden gelen kan›

pompalar.
IV. Besinlerdeki enerji aç›¤a ç›kar.
V. Kana kar›flan karbondioksit kalbe

gelir.
Yukar›da dolafl›m s›ras›nda

vücudumuzda gerçekleflen baz› olaylar
yer almaktad›r. Bu olaylar›n olufl s›ras›
afla¤›dakilerden hangisinde do¤ru olarak
verilmifltir?

a. I - IV - II - V - III b. II - III - I - IV - V
c. III - I - IV - II - V d. IV - I - III - V - II

19. Hatice, Cumhuriyet Bayram›’nda fliir
okuyaca¤› için kürsünün yan›nda
bekliyordu. S›ras› yaklaflt›kça kalbinin
yerinden f›rlayacakm›fl gibi att›¤›n›
hissediyordu. Heyecan›n› bast›rmak için
arada bir derin derin nefes al›yordu.
Hatice’nin durumu için afla¤›dakilerden
hangisi söylenemez?

a. Nab›z say›s› artm›fl, soluk al›p verme
s›kl›¤› azalm›flt›r.

b. Nab›z say›s› ve soluk al›p verme s›kl›¤›
artm›flt›r.

c. Kalp at›fllar› heyecana ba¤l› olarak
artm›flt›r.

d. Kan vücuttaki dolafl›m›n› daha k›sa
sürede tamamlar.

20. Resimlerdeki Osman ve Selçuk’un
tafl›d›klar› pofletlerin a¤›rl›klar› eflittir.

Buna göre nab›z say›s›n› ve soluk al›p
verme s›kl›¤›n› en fazla olandan az olana
do¤ru s›ralarsak afla¤›dakilerden hangisi
do¤ru olur?

a. Osman, Kemal, Selçuk, Gülsüm
b. Osman, Selçuk, Gülsüm, Kemal
c. Selçuk, Osman, Kemal, Gülsüm
d. Kemal, Osman, Gülsüm, Selçuk

Gülsüm
(9 yafl›nda) Osman

(40 yafl›nda)

Kemal
(20 yafl›nda)

Selçuk
(11 yafl›nda)

