Physical Science

Assignment 3-1

Read section 3-1. Then, based on the information

 in your textbook, answer the following questions:

1. What are physical properties?

	

	

2. List the four phases of matter?

	
	
	

	
	
	

3. What is a crystal?

	

	

4. What are amorphous solids?

	

5. List four examples of amorphous solids.

	
	
	

	
	
	

6. What is viscosity?

	

7. Give an example of a liquid that has a higher viscosity than water.

8. Explain why the basic characteristic of all gases makes it very difficult for the moon or a small planet (like Mercury) to have an atmosphere.

	

	

9. What does Boyle’s Law say?

	

	

10. In the boxes below, draw diagrams that show the motion and spacing of particles in the solid, liquid and gas phase.

11. Explain why a liquid or a gas can take the shape of its container, but a solid cannot.

	

	

12. How many collisions per second does a gas particle undergo?

13. What causes the outward pressure on a container of gas?

	

	

14. If we squeeze 2 liters of gas into a 1-liter space, what happens to the interior gas pressure on the walls of the container?

	

15. If we allow 2 liters of gas to expand into a 4-liter container, what happens to the interior gas pressure on the walls of the container?

	

16. If we have 1 liter of gas in a sealed balloon at room temperature then heat the balloon and gas another 10oC, what will happen to the volume of the gas?

	

17. If we have 1 liter of gas in a sealed balloon at room temperature then cool the balloon and gas to 10oC below room temperature, what will happen to the volume of the gas?

	

18. Describe the fourth phase of matter (plasma).

	

	

19. Where is most plasma located?

	

20. Describe how glass is formed.

	

	

21. In the chart below, rank the following liquids in order of highest viscosity to lowest viscosity with 10 being the highest and 3 being the lowest.

	Name of Liquid
	Viscosity Ranking

	rubbing alcohol
	

	water
	

	liquid dish soap
	

	completely melted ice cream
	

	roofing tar
	

	ranch style salad dressing
	

	vegetable oil
	

	honey
	

�Name 				

 solid

 liquid

 gas

Please continue on the other side.

