Name ___________________________ Period ______ Date ________

[image: image1.jpg]

1. The universe is made of __________________.

2. What are the three phases (states) of matter?

_________________ _________________ _________________

3. The only difference between molten (liquid) steel and solid steel is

________________.
4. What is needed to change a phase of matter? ________________
5. How does a refrigerator cool food and drinks?

6. Changing a SOLID to a LIQUID to a GAS requires _________________.
7. Nitrogen is a liquid at ___________oC. Nitrogen makes up _______% of the air that we breathe.
8. What happened to the onion after soaking in the liquid nitrogen?

__

9. Dry ice is solid ___________________ __________________.
10. The slower molecules move, the ________________ the temperature.

11.
Absolute zero is when molecules come to a complete _____________.
12. Circle the appropriate answer for each phase of matter.

 Shape (circle one)

 Volume (circle one)

Solid

Definite or Changing

Definite or Changing

Liquid

Definite or Changing

Definite or Changing

Gas

Definite or Changing

Definite or Changing

13.
What is the name of the Bill Nye music video? ___________________

14. Matching

A. Solid

gas (solid

B. Liquid

energy is absorbed (energy goes in)
C. Gas

solid (gas
D. Exothermic

liquid (solid
E. Endothermic

molecules move past each other,

change in shape, no change in volume
F. Freezing

gas (liquid
G. Melting

solid (liquid
H. Condensation

molecules vibrate in place, no change

in shape, no change in volume
I. Vaporization

energy is released (energy goes out)
J. Sublimation

liquid (gas
K. Deposition

molecules move very fast, lots of energy,

change in shape, change in volume
� INCLUDEPICTURE "https://thescienceclassroom.wikispaces.com/file/view/zzzz.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://mylimegreenblog.files.wordpress.com/2009/02/bill-nye-the-science-guy-bobblehead-doll.jpg?w=300&h=399" * MERGEFORMATINET ���

Bill Nye

Phases of Matter

