Science Notebook

Glencoe Science

Physical Science with Earth Science

Consultant

Douglas Fisher, Ph.D.

About the Consultant

Douglas Fisher, Ph.D., is a Professor in the Department of Teacher Education at San Diego State University. He is the recipient of an International Reading Association Celebrate Literacy Award as well as a Christa McAuliffe award for Excellence in Teacher Education. He has published numerous articles on reading and literacy, differentiated instruction, and curriculum design as well as books, such as *Improving Adolescent Literacy: Strategies at Work* and *Responsive Curriculum Design in Secondary Schools: Meeting the Diverse Needs of Students.* He has taught a variety of courses in SDSU's teacher-credentialing program as well as graduate-level courses on English language development and literacy. He also has taught classes in English, writing, and literacy development to secondary school students.

The **McGraw·Hill** Companies

Copyright © by the McGraw-Hill Companies, Inc. All rights reserved. Permission is granted to reproduce the material contained herein on the condition that such material be reproduced only for classroom use; be provided to students, teachers, and families without charge; and be used solely in conjunction with *Physical Science with Earth Science*. Any other reproduction, for use or sale, is prohibited without prior written permission of the publisher.

Send all inquiries to: Glencoe/McGraw-Hill 8787 Orion Place Columbus, Ohio 43240-4027

ISBN 0-07-874899-2

Printed in the United States of America

456789 024 11 10 09 08

Table of Contents

Note-Taking Tipsv	7-3
Using Your Science Notebookvi	Wrap-Up
Chapter 1 The Nature of Science Chapter Preview 1 1-1 2 1-2 5 1-3 8 Wrap-Up 12	Chapter 8 The So Chapter Previe 8-1
Chapter 2 Science, Technology,	Chapter 9 Heat a
and Society	Chapter Previe
Chapter Preview 13	9-1
2-1	9-2
2-2	9-3
2-3	9-4
Wrap-Up24	
	Wrap-Up
Chapter 3 Motion, Acceleration,	Chapter 10 Wave
and Forces	Chapter Previe
Chapter Preview	10-1
3-1	10-2
3-2	10-3
3-3	Wrap-Up
Wrap-Up 36	р ор
1 1	
	Chapter 11 Soun
Chapter 4 The Laws of Motion	Chapter Previe
Chapter 4 The Laws of Motion Chapter Preview	Chapter Previe
Chapter 4 The Laws of Motion 37 Chapter Preview 38	Chapter Previe
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-1 38 4-2 41	Chapter Previe
Chapter 4 The Laws of Motion Chapter Preview 37 4-1 38 4-2 41 4-3 44	Chapter Previe 11-1 11-2
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-1 38 4-2 41	Chapter Previe 11-1 11-2 11-3
Chapter 4 The Laws of Motion Chapter Preview 37 4-1 38 4-2 41 4-3 44	Chapter Previe 11-1 11-2 11-3 11-4 Wrap-Up
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-1 38 4-2 41 4-3 44 Wrap-Up 48	Chapter Previe 11-1 11-2 11-3 11-4 Wrap-Up Chapter 12 Earth
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-1 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy	Chapter Previet 11-1
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-1 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy Chapter Preview 49	Chapter Previet 11-1
Chapter 4 The Laws of Motion Chapter Preview 37 4-1 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy Chapter Preview 49 5-1 50 5-2 53	Chapter Previet 11-1
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-1 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy 2 Chapter Preview 49 5-1 50 5-2 53 Wrap-Up 56	Chapter Previet 11-1
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-1 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy 5-1 5-1 50 5-2 53 Wrap-Up 56 Chapter 6 Work and Machines	Chapter Previet 11-1
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-1 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy 2 Chapter Preview 49 5-1 50 5-2 53 Wrap-Up 56	Chapter Previet 11-1
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-1 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy 5-1 5-1 50 5-2 53 Wrap-Up 56 Chapter 6 Work and Machines	Chapter Previes 11-1
Chapter 4 The Laws of Motion 37 Chapter Preview 37 4-1 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy 49 5-1 50 5-2 53 Wrap-Up 56 Chapter 6 Work and Machines 57 Chapter Preview 57	Chapter Previet 11-1
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-1 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy 5-1 Chapter Preview 49 5-1 50 5-2 53 Wrap-Up 56 Chapter 6 Work and Machines Chapter Preview 57 6-1 58	Chapter Previet 11-1
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy 49 5-1 50 5-2 53 Wrap-Up 56 Chapter 6 Work and Machines Chapter Preview 57 6-1 58 6-2 61	Chapter Previet 11-1
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy 49 5-1 50 5-2 53 Wrap-Up 56 Chapter 6 Work and Machines Chapter Preview 57 6-1 58 6-2 61 6-3 64 Wrap-Up 68	Chapter Previet 11-1
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-1 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy 49 5-1 50 5-2 53 Wrap-Up 56 Chapter 6 Work and Machines 57 6-1 58 6-2 61 6-3 64 Wrap-Up 68 Chapter 7 The Earth-Moon-Sun System	Chapter Previet 11-1
Chapter 4 The Laws of Motion 37 Chapter Preview 37 4-1 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy 49 5-1 50 5-2 53 Wrap-Up 56 Chapter 6 Work and Machines 57 6-1 58 6-2 61 6-3 64 Wrap-Up 68 Chapter 7 The Earth-Moon-Sun System Chapter Preview Chapter Preview 69	Chapter Previet 11-1
Chapter 4 The Laws of Motion 37 Chapter Preview 38 4-1 38 4-2 41 4-3 44 Wrap-Up 48 Chapter 5 Energy 49 5-1 50 5-2 53 Wrap-Up 56 Chapter 6 Work and Machines 57 6-1 58 6-2 61 6-3 64 Wrap-Up 68 Chapter 7 The Earth-Moon-Sun System	Chapter Previet 11-1

7-3 Wrap-Up	
Chapter 8 The Solar System Chapter Preview	01
8-1	
8-2	
8-3	
8-4	
Wrap-Up	
• •	
Chapter 9 Heat and States of Matt Chapter Preview	
9-1	
9-2	
9-3	
9-4	
Wrap-Up	
• •	100
Chapter 10 Waves	400
Chapter Preview	
10-1	
10-2	
10-3	
Wrap-Up	120
Chapter 11 Sound and Light	
Chapter Preview	121
11-1	122
11-2	125
11-3	128
11-4	131
Wrap-Up	134
Chapter 12 Earth's Internal Proces	ses
Chapter Preview	
12-1	
12-2	139
12-3	
12-4	145
Wrap-Up	
Chapter 13 Electricity	
Chapter Preview	149
13-1	
13-2	
13-3	
Wrap-Up	
	100

Copyright @ Glencoe/McGraw-Hill, a division of The McGraw-Hill Companies, Inc.

Table of Contents

Chapter 14 Magnetism	Chapter 21 Earth's Changing Surface
Chapter Preview	Chapter 21 Earth's Changing Surface Chapter Preview
14-1 162	21-1
14-2	21-2
14-3	21-3
Wrap-Up 172	21-4
Chapter 15 Electromagnetic Radiation	Wrap-Up 258
Chapter Preview 173	Chapter 22 Chemical Bonds
15-1 174	Chapter Preview
15-2 177	22-1
15-3 180	22-2
Wrap-Up 184	22-3
101	Wrap-Up
Chapter 16 Energy Sources	Wap op 210
Chapter Preview 185	Chapter 23 Chemical Reactions
16-1 186	Chapter Preview 271
16-2 189	23-1 272
16-3 192	23-2
Wrap-Up 196	23-3 278
• •	23-4 281
Chapter 17 Weather and Climate	Wrap-Up 284
Chapter Preview 197	
17-1 198	Chapter 24 Solutions, Acids, and Bases
17-2 201	Chapter Preview 285
17-3 204	24-1
17-4 207	24-2
Wrap-Up 210	24-3
Chamber 10 Classification of Western	24-4
Chapter 18 Classification of Matter	Wrap-Up 298
Chapter Preview	Observation OF Newsland Observation
18-1	Chapter 25 Nuclear Changes
18-2	Chapter Preview
Wrap-Up 218	25-1
Chapter 19 Properties of Atoms and	25-2
the Periodic Table	25-3
Chapter Preview	25-4
19-1 220	Wrap-Up 312
19-2	Chapter 26 Stars and Galaxies
19-3	Chapter Preview
Wrap-Up	26-1
With Op 200	26-2
Chapter 20 Earth Materials	23-3
Chapter Preview231	23-4
20-1 232	Wrap-Up
20-2	vv1ap-Op 320
20-3	
20-4 241	

Wrap-Up 244

Note-Taking Tips

Your notes are a reminder of what you learned in class. Taking good notes can help you succeed in science. These tips will help you take better notes.

- Be an active listener. Listen for important concepts. Pay attention to words, examples, and/or diagrams your teacher emphasizes.
- Write your notes as clearly and concisely as possible. The following symbols and abbreviations may be helpful in your note-taking.

Word or Phrase	Symbol or Abbreviation
for example	e.g.
such as	i.e.
with	w/
without	w/o

Word or Phrase	Symbol or Abbreviation
and	+
approximately	*
therefore	\therefore
versus	vs

- Use a symbol such as a star (★) or an asterisk (*) to emphasis important concepts. Place a question mark (?) next to anything that you do not understand.
- Ask questions and participate in class discussion.
- Draw and label pictures or diagrams to help clarify a concept.

Note-Taking Don'ts

- **Don't** write every word. Concentrate on the main ideas and concepts.
- **Don't** use someone else's notes—they may not make sense.
- **Don't** doodle. It distracts you from listening actively.
- Don't lose focus or you will become lost in your note-taking.

Using Your Science Notebook

Name Date	
Section 3 The Periodic Table (continued) Main Idea Details	Charles Mary Ha
The Atom and the Periodic Table I found this information on page Regions on the Classify the regions of the periodic to the periodic of the periodic to the periodic of the	Chapter Wrap-Up This brings the information together for you. Revisiting what you thought at the beginning of the chapter provides another opportunity for you to discuss what you have learned.
Periodic Table metalloids. I found this information • Shade the regions on the blank pe	what you have learned.
on page Label each region and write its civisities.	
Note-Taking Based on the Cornell Two-Column Format	
Practice effective note-taking through	Name Date
the use of graphic organizers, outlines, and written summaries.	Properties of Atoms and the Periodic Table chapter wrap-up
SYNTHES. chemistry and physics based on what a chemistry and physics based on the chemistry and physical physics.	Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these. 1. Write an A if you agree with the statement. 2. Write a D if you disagree with the statement.
Cook With	Properties of Atoms and After You the Periodic Table Read
	An atom is the smallest unit of an element that still has all the properties of the element. An atom is made up of a positively charged nucleus
	and negatively charged electrons. • Quarks are so tiny that they orbit the nucleus with
228 Properties of Atoms and the Periodic Table	the electrons. • Isotopes of an element only differ in their number of neutrons.
	An element's chemical and physical properties may be predicted by its location on the periodic table.
	Review Use this checklist to help you study.
	Review the information you included in your Foldable. Study your Science Notebook on this chapter.
Name Date Section 3 The Periodic Table (continued)	Study the definitions of vocabulary words. Review daily homework assignments.
Main Idea Details	Re-read the chapter and review the charts, by and illustrations.
Organizing the Compare Mendeleev's early periodic table to that of today by	Look over the Chapter Review at the end of the
Elements completing the Venn diagram. I found this information on page Mendeleev Today (Moseley)	SUMMARIZE IT AB Review Checklist
Both	This list helps you assess what
	you have learned and prepare
	230 Properties of Atoms and the for your chapter tests.
The Atom and the Periodic Table Sequence the energy levels in the electron cloud diagram and write the maximum number of electrons that can be contained in	
I found this information each level.	Graphic Organizers
of the source of	A variety of visual organizers help you
	to analyze and summarize information
Binness State Control of the Control	and remember content.
Cooperation of the Cooperation o	
Properties of Atoms and the Periodic Table 227	,

The Nature of Science

Before You Read

Before you read the chapter, respond to these statements.

- **1.**Write an **A** if you agree with the statement.
- **2.**Write a **D** if you disagree with the statement.

Before You Read	The Nature of Science
	A scientific theory will always be true.
	A scientific experiment is valid as long as you don't vary more than two factors.
	By choosing an appropriate unit of measurement, you can avoid working with large-digit numbers and with many decimal places.
	Any type of graph is appropriate for displaying any type of information.

Construct the Foldable as directed at the beginning of this chapter.

Science Jou	rnai			
List possible red	sons that scientis	sts study space	₽.	

The Nature of Science

Section 1 The Methods of Science

Skim the headings and bold words in this section. Write four steps scientists might take to solve a problem.

Define investigation to show its scientific meaning.

investigation

Read the definitions below, then write the key term on the blank in the left column.

variable whose value changes as a result of changes in other variables

standard used to compare the results of the experiment

a factor that can cause a change in the results of an experiment the application of science to help people

a factor in an experiment that does not change

represents an idea, event, or object to help people observe or test it

the variable you change to see how it affects another variable occurs when a scientist's expectations change how the results are viewed

Acad Vocal	lemiċ.
(Vocal	oulary

Use a dictionary to define survey.

survey

Inc.
Companies,
McGraw-Hill
of The
a division
McGraw-Hill,
/elencoe/
0
Copyright

	ds of Science (continued)
Main Idea	Details
What is science? I found this information on page	Identify the three main categories of science. Summarize the topic studied in each category. 1
	2.
	3
Scientific Methods	Sequence the common steps found in scientific methods in the correct order. The first step has been completed for you.
I found this information on page	1. State the problem 4 5

Visualizing with Models

I found this information on page ______.

Organize the advantages and disadvantages of a pilot flying a real airplane and flying a simulator.

	Advantages	Disadvantages
Real airplane		
Simulator		

The Nature of Science

Section 2 Standards of Measurement

	Skim the headings in Section 2. Write three questions that come to mind about measurement.
	1
	3
Review	
neasurement	
	Use your book to define the following terms.
precision	
accuracy	
volume	
mass	
density	
Academi	C Define ratio to show its scientific meaning. Then use it in a sentence as a noun.
ratio	

in Idea	Details		
Units and Summarize why measure this information	ment standards are	necessary.	
ternational complete the table of SI I quantities.	pase units used to me	easure various	
Quantity Measured	Unit	Symbol	
Time		S	
	kilogram		
		K	
	candela		
Length			
	mole		
		A	
Measuring Distance Create an example of a reappropriately measured us	eal-world object that c		
is information meter			
1.:1	kilometer		
millimeter			
micrometer			

Name _____ Date ____

Section 2 Standards of Measurement (continued)

on page ______.

Section 2 Standards o	Details		
Measuring Matter I found this information on page	Identify two pairs of objects that have about the same size but different masses.		
I found this information on page	Complete the table below. Place an X indicate the type of each measurement		opriate box to
	Measurement	SI Unit	Derived Uni
	gram per centimeter cubed (g/cm³)		
	decimeter (dm)		
	liter (L)		
	meter cubed (m³)		
	kilogram (kg)		
Measuring Time and Temperature I found this information on page	Model three thermometers, a Fahrenhe and a Celsius scale. Label each to incl points of water.	•	•
SYNTHESIZE	Compare the advantages and dis	advantage	es of converting
our system of measure	ement in the United States from the Eng	_	•
International System of	of units.		
	of units.		

The Nature of Science

Section 3 Communicating with Graphs

	Scan the headings, figures, and captions in Section 3 of your text. Write three questions that came to mind as you scanned this section
	1
	2
	3
Review	Define data to show its scientific meaning.
data	
	Use your book to define graph to show its scientific meaning.
graph	
Academi Vocabular	Use a dictionary to define the word detect.
detect	
A Visual Display I found this information n page	Distinguish between the three types of graphs described in this section. Draw and label a simple example of each graph.
n puge	

Section 3 Communicating with Graphs (continued)

∠Main Idea-

Details

A Visual Display

I found this information on page _____.

Summarize four reasons scientists graph the results of their
experiments.

Line Graphs

I found this information on page _____

Evaluate the effectiveness of two fertilizers on plant growth by plotting the following data on a line graph. Be sure to label each axis.

Week	Type A	Type B
1	2 cm	2 cm
2	7 cm	9 cm
3	15 cm	19 cm
4	20 cm	24 cm

Bar Graphs

I found this information on page _____

Identify the features of the bar graph in your book titled "Classroom Size (January 20, 2004)" by completing the table.

Feature	Description	Feature	Description
x-axis		maximum bar height	5
y-axis		minimum bar height	1
horizontal scale		maximum class size	27
vertical scale		minimum class size	20

Section 3 Communicating with Graphs (continued)

-Main Idea-

Circle Graphs

I found this information on page ______.

I found	this	information	r
on page			

Details

Complete the following paragraph.

A ______ graph is used to show how a certain quantity is _____ into parts. The circle represents the _____ and the segments represent the _____ of the whole. The segments are usually given as _____ of the whole.

Analyze the circle graph titled "Heating Fuel Usage" in your book to complete the first column in the table. Then use the formula provided for you in the table to complete the second column. Remember to use the decimal form of the percent of whole in the formula when finding angle of slice. The first one has been done for you.

Heating Fuel	Percent of whole	Angle of Slice [percent of whole \times 360° = angle of slice°]
Gas	50	$0.5 \times 360^{\circ} = 180^{\circ}$
Steam		
Coal		
Electric		
Other		

Describe when you would use each type of graph (line

graph, bar graph, and circle graph) to show information.		

SUMMARIZE

Name	Date

Tie It Together

The Nature of Science

Engage your imagination and sharpen your writing skills to produce a draft of an article for a science magazine. You have recently conducted a scientific experiment, and you want to report the results to your colleagues. Use the outline below to help you organize your draft. Provide as much detail as possible, and include units of measurement with all of your data.

1.	Identify the problem that interested you in this experiment.
2.	Summarize your background information.
3.	State your hypothesis.
4.	Describe your experiment.
5.	Present and analyze your data. Include a graphical display.
6.	Draw a conclusion.

The Nature of Science chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- **1.**Write an **A** if you agree with the statement.
- **2.**Write a **D** if you disagree with the statement.

The Nature of Science	After You Read
A scientific theory will always be true.	
A scientific experiment is valid as long as you don't vary more than two factors.	
By choosing an appropriate unit of measurement, you can avoid working with large-digit numbers with many decimal places.	
Any type of graph is appropriate for displaying any type of information.	

Review

Use this checklist to help you study.

Review the information you included in your Foldable.
Study your Science Notebook on this chapter.
Study the definitions of vocabulary words.
Review daily homework assignments.
Re-read the chapter and review the charts, graphs, and illustrations.
Review the Self Check at the end of each section.
Look over the Chapter Review at the end of the chapter.

SUMMARIZE	After reading this chapter, identify three things you have
learned about the natu	

Science, Technology, and Society

Before You Read

Before you read the chapter, respond to these statements.

- **1.**Write an **A** if you agree with the statement.
- **2.**Write a **D** if you disagree with the statement.

Before You Read	Science, Technology, and Society
	The study of science usually leads to a better understanding of the world around you.
	The development of technology is not affected by society.
	Engineers use scientific information to develop products or solve problems.
	Building a prototype is usually the first step taken to find a technological solution.

Construct the Foldable as directed at the beginning of this chapter.

List 10 types of technology you have used today.				

Science, Technology, and Society Section 1 Science and Technology

	Scan the section headings, boldface words, and illustrations. Write four facts you discovered as you scanned the section.
	1
	2
	3
	4.
Review Vocabulary	
technology	
New	Use your book or a dictionary to define the key term.
agricultural biotechnology	
Academic Vocabulary	Use a dictionary to define technique. Then use the word technique in a sentence to show its scientific meaning.
technique	
I	

Scientific Discovery

I found this information on page _____

Complete *the statement about* science.

The study of science usually leads to _____

Now write three examples of science.

Scientific Insight

I found this information on page _____.

Organize examples of how scientific insight has contributed to disease prevention and improved weather forecasting.

Disease Prevention	Weather Forecasting
1.	1.
2.	2.
3.	

What is technology?

I found this information on page _____.

Compare and contrast science and technology.

Section 1 Science and Technology (continued)

-Main Idea-

I found this information on page _____.

Details

Organize information about types of technology by completing the concept web. Provide two examples of each type of technology.

Global Technological Needs

I found this information on page ______.

Summarize how global technological needs differ in developing countries and industrialized countries.

Developing Countries		Industrialized Countries
	Global Technological Needs	

daily basis? Support your choice with a	important piece of technology you use on a an example.

Science, Technology, and Society Section 2 Forces that Shape Technology

	Predict three things that might be discussed in this section after you read the Section 2 title.
	1
	2
	3
Review	Define ecosystem to show its scientific meaning.
ecosystem	
New	Use your book to define society. Then write a sentence that includes the term society and the term technology.
society	Definition:
	Sentence:
Academic Vocabular	
veneju	
	Examples:

Section 2 Forces that Shape Technology (continued)

-Main Idea-

Details Complete the concept web to identify the social forces that shape

technology.

Social Forces that Shape **Technology**

on page _____.

I found this information

I found this information on page _____

Summarize how social forces shape technology.

Social Forces

that **Shape Technology**

include

Economic Forces that Shape **Technology**

I found this information on page _____

Organize information about economic forces that shape technology by completing the concept web.

		Economic Forces that Shape Technology					
			incl	l ude 			I
wh	ich I		whi	ich		l whi I	ch

Section 2 Forces that Shape Technology (continued)

-Main Idea-

Responsible Technology

I found this information on page ______.

I found this information on page ______.

Details

Complete *the statement below about* developing technology responsibly.

To develop technology responsibly, people must evaluate both

the _____ and the ____ consequences of the

technology.

Summarize the types of issues involved when developing technology responsibly by completing the table.

Issues Involved when Developing Technology Responsibly			
Type of Issue	Description of Issue	Example	
Environmental	how technology affects plants, animals, and ecosystems		
Moral			
Ethical		Humane treatment of organisms should occur during scientific investigations.	

SYNTHESIZE and humans have affe	Evaluate how moral and ethical values related to animated the methods by which technology is developed.	als

Science, Technology, and Society

Section 3 Developing Technology

Preview the What You'll Learn statements for Section 3. Predict three topics that will be discussed in this section. Review **Vocabulary**) **Define** system to show its scientific meaning. system -New-**Vocabulary**) Write the correct vocabulary word next to each definition. device or collection of devices used to monitor a system and limit system failures researcher who uses scientific information or ideas to solve problems or human needs and bring technology to consumers performance-testing method using a computer to imitate a process or procedure or to gather data first full-scale model built to performance-test a new product scaled-down version of real production equipment that closely models actual manufacturing conditions and is used to test a new manufacturing process design limitations placed on products by outside factors, such as available materials, cost, and environmental impact Academic **Vocabulary**) Use a dictionary to define factor to show its scientific meaning. factor

Name	Date

Section 3 Developing Technology (continued)

-Main Idea-

Scientists and Engineers

I found this information on page _____

I found this information on page _____.

Details

Summarize *important characteristics of* scientists *and* engineers.

A scientist is someone who studies ______. Scientists often do research in ______. although some work is done in the ______. Scientists may not know whether or how their work will be used. An engineer is a ______ who is responsible for bringing ______ to the consumer. Engineers use scientific information or ideas to

Identify seven different areas in which engineers work.

	Some Areas in Which Engineers Work
1.	
2.	
3.	
4.	
5.	
6.	
7.	

Section 3 Developing Technology (continued)

-Main Idea

Details

Finding Solutions

I found this information on page _____. **Complete** the flowchart to identify the processes used by scientists and engineers to find technological solutions to problems. Use the information provided and your book to help you.

1 Clearly define the problem.		
2Begin the search for a solution.	— includes —	
3	— includes —	
Use models to find design flaws. which helps to	— includes —	
4		

I found this information on page _____

Identify *two types of* intellectual property.

CONNECT A prototype is a model. Think of a time when you have used a prototype to study or learn about something. Identify an advantage of a model. Identify a disadvantage.

n C
Companies.
McGraw-Hill
of The I
. a division
/McGraw-Hill.
Glencoe/
<u>ග</u> ම
Copyright © Glencoe

Name	Date

Tie It Together

Synthesize It

Suppose you are part of a team that designs robots. In the spaces provided, describe the robot you would like to build and some things you would have to consider to actually build it. Use the writing prompts to help you.

Jobs my robot would do:	
Features my robot would need:	
Constraints of building my robot:	

Science, Technology, and Society Chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- **1.**Write an **A** if you agree with the statement.
- **2.**Write a **D** if you disagree with the statement.

Science, Technology, and Society	After You Read
The study of science usually leads to a better understanding of the world around you.	
The development of technology is not affected by society.	
Engineers use scientific information to develop products or solve problems.	
Building a prototype is usually the first step taken to find a technological solution.	

Review

Use this checklist to help you study.

	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.
-	After reading this chapter, identify three things you have arned about science, technology, and society.

Motion, Acceleration, and Forces

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Motion, Acceleration, and Forces
	Distance and displacement are the same thing.
	Velocity and speed are the same thing.
	Whenever an object accelerates, its speed increases.
	It takes force to change an object's direction of motion.
	Objects in motion tend to slow down and come to rest unless acted on by outside forces.

Construct the Foldable as directed at the beginning of this chapter.

ou to move.		

Motion, Acceleration, and Forces

Section 1 Describing Motion

Skim Section 1 of the chapter. Read the headings and illustration captions. Write two questions that come to mind. Review Vocabulary) Analyze why the word instantaneous, as used in the book, does not mean "sudden." instantaneous -New Vocabulary **Define** each vocabulary term by writing it next to the correct definition. the distance and direction that something moved from a starting point a quantity that is specified by size and direction the distance an object travels in an amount of time a measure of the speed of an object and the direction it is traveling Contrast the average speed and the instantaneous speed of a runner in a race. average speed instantaneous speed

Vocabulary) Use a dictionary to define constant to show its scientific meaning.

constant

Section 1 Describing Motion (continued)

-Main Idea-

Motion

I found this information on page _____.

Draw a winding path that covers a distance of 70 miles and finishes with a displacement 20 miles southwest of the starting point. Label your diagram with the distance and direction traveled.

-Details-

Speed

I found this information on page _____

Analyze the formula for average speed by looking at the diagram and filling in the prompts.

Put your finger over the \overline{v} on the diagram. Now write the formula for average speed.

Put your finger over the *d* on the diagram. Write the calculation to find total distance if you know average speed and total time.

Prove to yourself that these formulas are correct by checking the units.

 $\overline{v} = d/t$

- d has units of _____, and t has units of _____.
- Therefore, \overline{v} has units of ______.

- \overline{v} has units of ______, and t has units of _____
- Therefore, d has units of _____.

Main Idea

Velocity

I found this information on page _____

Details

Critique the phrase "airspeed velocity of a swallow".

Model a swallow in flight.

- Use an arrow to show the swallow's velocity.
- Label the arrow to indicate the swallow's speed.

Graphing Motion

I found this information on page_

Create a graph to show the progress of a runner who runs a 1-kilometer race in 3 minutes. The runner gets off to a fast start, runs the middle of the race at a more moderate pace, and then sprints to the finish.

Graphing Checklist:

- title
- · scale on x axis
- units on x axis
- label on x axis
- · scale on y axis
- units on y axis
- · label on y axis

ANALYZE IT Analyze the following statement. "A boat traveled at 10 km/h
for one hour, then at 13 km/h for two hours, and finally at 11 km/h for another hour. The average speed over the whole trip was 15 km/h." Support your analysis with a calculation.

Motion, Acceleration, and Forces

Section 2 Acceleration

	Scan Use the checklist below to preview Section 2 of your book.
	□ Read all section titles.
	□ Read all boldfaced words.
	□ Read all graphs and equations.
	□ Look at all the pictures and read their captions.
Review	
velocity	
New Vocabular acceleration	Use your book to define the word acceleration.
	Analyze why we say an object is accelerating, when we usually mean that it is speeding up. An object that is slowing down also is accelerating.
Academic Vocabular positive	Use a dictionary to define the word positive. Then write a scientific sentence that includes the word.
ровши	

Section 2 Acceleration (continued)

-Main Idea-

Acceleration, Speed, and Velocity

I found this information on page _____.

Details

Draw a closed racecourse with parts labeled A, B, C, and D, where the following occurs: [Hint: the path crosses itself once.]

- **A.** The car is speeding up while traveling in a straight line.
- **B.** The car is curving left at constant speed.
- **C.** The car is traveling in a straight line at a constant speed.
- **D.** The car is curving right while slowing down.

I found	this	information	l
on page			•

Synthesize Create a graph titled "Speed Changing Over Time" to show the acceleration of the car traveling around your course (above). Place the labels A, B, C, and D along the horizontal axis to represent the time when the car travels each part of the course.

- Draw a line on the graph to show how the speed of the car changes with time.
- Label each of the four parts of the graph with either a plus sign, a minus sign, or a zero to indicate where the car's acceleration is positive, negative, or zero.

 Describe the relationship between speed and acceleration as shown in your graph.

Section 2 Acceleration (continued)

-Main Idea-

Calculating Acceleration

I found this information on page _____

Details

Analyze why the SI unit of acceleration is m/s^2 .

Compare the results of applying the acceleration equation in the following two cases: (1) an object that goes from 0 to 10 m/s in 4 s, and (2) then goes from 10 m/s to 30 m/s in 8 s.

$$(1) a = (v_f - v_i)/t$$

$$= =$$

(2)
$$a = (v_f - v_i)/t$$

= _____ = ____

Amusement Park Acceleration

I found this information on page _____

Predict the acceleration of a roller coaster that goes from 0 to 190 km/h in 4 s. Express your answer in km/s2. Round to three decimal places.

SYNTHESIZE IT

Distinguish between average acceleration and

instantaneous acceleration.

Motion, Acceleration, and Forces

Section 3 Motion and Forces

	Predict Read the title of Section 3. List three things that might be discussed in this section.
	1
	2
	3
∠ Review	
	Define vector in a sentence to show its scientific meaning.
vector	
Vocabular	Use your book or dictionary to define the following terms.
force	
net force	
balanced forces	-
unbalanced forces	
Academi Vocabulai	C Use a dictionary to define survive.
survive	
	-

Section 3 Motion and Forces (continued)

-Main Idea-

What is force?

I found this information on page _____

Details

Model an apple hanging from a tree and a falling apple. Include arrows with labels to show all forces acting on the apples.

Falling Apple

Analyze the forces acting on the apple in each drawing and how they combine to form the net force.

Friction

I found this information on page _____

Complete *the concept map about* types of friction.

Tie It Together

Motion, Acceleration, and Forces

Analyze the motion of a water balloon you toss at a partner during a contest. You launch the balloon in a steep arc, it reaches the top of its flight, and then it falls back to Earth, landing with a splat in your partner's hands.

1. Draw the balloon's path and include arrows showing the forces acting on the balloon at several points along the path.

2. Describe the forces acting on the balloon. Identify the effects they have on the balloon's horizontal speed and vertical speed during its flight.

Motion, Acceleration, and Forces

Chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Motion, Acceleration, and Forces	After You Read
Distance and displacement are the same thing.	
Velocity and speed are the same thing.	
Whenever an object accelerates, its speed increases.	
It takes force to change an object's direction of motion.	
Objects in motion tend to slow down and come to rest unless acted on by outside forces.	

Review

Use this checklist to help you study.

	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.
\mathcal{A}°	SUMMARIZE IT
Ľ	After reading this chapter, identify three things you have
le	arned about motion, acceleration, and forces.
-	

Name	Date

The Laws of Motion

Before You Read

Before you read the chapter, use the "What I know" column to list three things you know about motion. Then list three questions you have about motion in the "What I want to find out" column.

K What I know	W What I want to find out

Fol	DA BLES [™]
Study	Organizer

Construct the Foldable as directed at the beginning of this chapter.

Science	Journal
Science	Juliui

Explain which would be a safer car—a car with a front end that crumples in a crash or one with a front end that doesn't crumple.

Com
McGraw-Hill
f The
division o
a,
/McGraw-Hill
Glencoe
0
pyright
S

panies, Inc.

The Laws of Motion

Section 1 The First Two Laws of Motion

Objectives Read the section objectives. Then write three questions that come to mind from reading these statements. Review Explain how the idea of a sum is important for thinking about Vocabulary) net force. net force -New Vocabulary Define each vocabulary term by writing it next to the correct definition. if the net force acting on an object is zero, the object remains at rest, or if the object is moving, it continues in a straight line with constant speed the tendency of an object to resist a change in its motion the acceleration of an object is in the same direction as the net force on the object Academic Vocabulary) Define the term period using a dictionary. period

Section 1 The First Two Laws of Motion (continued)

-Main Idea-

The First Law of **Motion**

I found this information on page _____

Details

Complete the concept map by defining Newton's first law of motion.

Inertia and Mass

I found this information on page _____

Summarize the concept of inertia by completing the statements.

Inertia is the	
	The amount of inertia that an object has
depends on its _	A large truck, for example, has
	than a small car. This is why it is more difficult
to stop a	in a short distance.

Main Idea-

What happens in a crash?

I found this information on page _____.

Details

Analyze the effects on a passenger riding in a car traveling at 50 km/h that collides head-on with a solid object.

Without Restraints	With Safety Belts and Air Bags

The Second Law of Motion

I found this information on page ______.

Organize the three variables related by Newton's second law in the table. Show equations to find each variable if you know the values of the other two variables.

Newton's Second Law of Motion			
Unknown Variable	Known Variables	Equations	
Acceleration			
Net force			
Mass			

mass, its inertia, and t	Summarize the relationship between a moving object's
	ne forces acting on it.
-	

The Laws of Motion

Section 2 Gravity

	Scan Use the checklist below to preview Section 2 of your book.
	□ Read all section titles.
	□ Read all bold words.
	□ Read all equations.
	☐ Look at all the pictures and read their captions.
	☐ Mentally review what you already know about gravity.
Review Vocabular	Suppose an object's acceleration is negative. Use the formula for acceleration to explain what this implies about the initial and final velocities.
New Vocabular	Define the following key terms using a dictionary or your book.
gravity	
weight	
centripetal acceleration	
centripetal force	
Academic	Use the word range in a scientific sentence.
range	

Section 2 Gravity (continued)

-Main Idea-

What is gravity?

I found this information on page ______.

Details

Complete the concept map to explain why the force of gravity varies

The Law of Universal Gravitation

I found this information on page ______.

Summarize *the* law of universal gravitation *by writing the equation in the space below. Define each variable or constant in the equation.*

Earth's Gravitational Acceleration

I found this information on page ______.

Analyze the formula $W = mg$ to explain how an object's weight
can change even when its mass remains constant.

ci
Inc.
Companies,
≡
McGraw-H
The
of
division
ω,
/McGraw-Hill
Glencoe,
0
Copyright

NameSection 2 Gravity (con	ntinued)
Main Idea	Details
Weightlessness and Free Fall I found this information on page	Distinguish between an object that is truly weightless and an object that is weightless because it is in free fall.
Projectile Motion I found this information on page	Model a ball thrown horizontally. Sketch the path of the ball and draw arrows showing its horizontal and vertical velocity at three points along the path. Vary the length of your arrows to show the magnitude of
Centripetal Force I found this information on page	the velocities. Create a top view of an object moving in a circle at constant speed, such as a ball on a string. Show at least two positions of
	the object. At each position, draw an arrow for the object's velocity and another arrow for the centripetal acceleration of the object.
F = mg. Use $F = F$ to m	y between Earth and object of mass m on Earth's surface is make an equation for g in terms of the variables of the universal Hint: the distance between Earth and an object on its surface is

The Laws of Motion

Section 3 The Third Law of Motion

	Skim through Section 3 of your book. Write three questions that come to mind from reading the headings and the illustration
	captions.
	1
	2
Review	
speed	
velocity	
Vocabula	State Newton's third law of motion as found in your book.
third law of motion	
	Define the following key terms using a dictionary or your book.
momentum	
law of conservation	
of momentum	
Academi	C Use a dictionary to define initial. Then use it as an adjective in a sentence to show its scientific meaning.
initial	

	aw of Motion (continued)	Date	
Main Idea	Details		
Newton's Third	Summarize Newton's third law of motion in your own word		
found this information n page			
Newton's Third Law found this information page found this information page	Predict the corresponding reaction for		
	Action	Reaction	
	A high-jumper lands on a mat.		
	A fisherman tosses an anchor away from his boat.		
	An airplane's jet engine pushes air toward the back of the airplane.		
I found this information on page	Analyze the motion of a child on a sw forward, then back. Explain why the be example of reaction in the sense of Ne	ackward swing is not an	

-Main Idea-

Details

Momentum

I found this information on page _____

Analyze the property of momentum in words and with an equation. Include units and identify all variables.

Equation Words

I found this information on page _____

Predict why momentum is a property of moving objects, but not of stationary objects.

I found this information on page _____.

Create an example of a situation in which momentum is conserved. Explain how the law of conservation of momentum applies to your example.

CONNECT IT

Use what you know about force and momentum to explain why a baseball player's position determines the amount of padding in the baseball glove.

Name	Date

Tie It Together

The Laws of Motion

Combine some of what you have learned about forces in this chapter into a picture of a wooden block sliding across a table. Use arrows to show the following:

- As the block slides, friction with the table slows the block down.
- Gravity pulls the block downward.
- The force of gravity is balanced by an upward force exerted by the table on the block.

Suppose the block has a mass of 0.2 kg. Use W = mg, with $g = 9.8 \text{ m/s}^2$, to calculate the weight of the block.

The block continues to slide until it strikes a second block. Draw this event below. Use arrows to show the following:

- During the collision, the first block exerts a force on second block which causes the second block to move.
- The second block exerts an equal and opposite reaction force on the first block, slowing it down.

=
Companies,
=
√lcGraw-Hi
_
f The
of
division
σ
/McGraw-Hill.
Glencoe,
0
Copyright

The Laws of Motion chapter Wrap-Up

In the left column, copy the questions you listed in the Chapter Preview. In the right column, write down the answers you discovered as you worked through the chapter.

W What I wanted to find out	L What I learned

		•	
v	ev		LA
1/	CV	IC	W

Use this checklist to help you study.

ш	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.

Summarize IT	
JUMMARIZE 11	After reading this chapter, identify three things you have
learned about the laws of m	

Energy

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Energy
	The total amount of energy in the universe never changes.
	Any two objects on the same shelf of a cupboard have the same potential energy.
	Energy is lost when an object is motionless.
	A lightbulb transforms electrical energy into light and thermal energy.

Construct the Foldable as directed at the beginning of this chapter.

asoning.	energy: walking up stairs or taking an escalator? Explain you

EnergySection 1 The Nature of Energy

	Scan Section 1 to find at least four forms of energy.
Review	Define gravity to show its scientific meaning.
gravity	
Vocabular	Read the definitions below, then write the key term for each one in the left column.
	the ability to do work
	energy a moving object has because of its motion
_	the standard unit for measuring energy
	energy stored in an object
	energy stored by things that stretch or shrink
	energy stored in chemical bonds
	energy stored in objects because of their position above Earth's surface
Academi Vocabular	Use a dictionary to define analogy.
analogy	

Section 1 The Nature of Energy (continued)

-Main Idea-

What is energy?

I found this information on page ______.

Details

Identify at least eight familiar items that consume energy. Group items by the form of energy they use.

Chemical	Electrical

Create an analogy to show how energy is like water.

Kinetic Energy

I found this information on page ______.

Complete the formula for the kinetic energy equation of a moving object. Use mass (kg), speed (m/s), and kinetic energy (joules) in your equation.

word equation:

symbol equation:

Section 1 The Nature of Energy (continued)

-Main Idea-

Potential Energy

I found this information on page _____.

Details

Analyze the types of potential energy being used by an athlete competing in each of these athletic events.

archery

sprinting

platform diving

Complete the concept map by entering each term or phrase in the appropriate location.

- chemical
- energy
- gravitational

- mgh
- potential energy
- $\frac{1}{2}$ mass \times velocity²

ANALYZE IT

Make an analogy comparing energy and money.

Name _____ Date .

EnergySection 2 Conservation of Energy

	Predict three things you think might be discussed in this section. Read the section title to help you make your predictions.
	1
	2
	3
	Define friction in a sentence that shows its scientific meaning.
friction	
Vocabula mechanical energy	Use your book to define the following key terms.
law of conservation of energy	
Academi Vocabular convert	

Section 2 Conservation of Energy (continued)

∕Main Idea~

Changing Forms of Energy

I found this information on page ______.

____Details

Sequence four energy transformations, such as those related to fossil fuels.

- 1._____
- 2. _____
- 3. _____
- 4. _____

Conversions Between Kinetic and Potential Energy

I found this information on page ______.

Create a drawing of an apple falling from a tree. Label where:

- kinetic energy is low and gravitational potential energy is high
- kinetic energy is high and gravitational potential energy is low
- kinetic energy is about equal to gravitational potential energy

The Law of Conservation of Energy

I found this information on page ______.

Predict the energy transformations when a fast-moving roller coaster finishes its ride and comes to a stop. Give three possibilities.

- 1._____
- 2. _____
- 3. _____

Section 2 Conservation of Energy (continued)

-Main Idea-

The Law of Conservation of Energy

I found this information on page _____.

I found this information on page ______.

Details

Create two examples of changes that might be brought about by thermal energy produced through friction when two materials rub together. Remember, energy is defined as the ability to cause change.

Compare and contrast nuclear fission and nuclear fusion. Complete the Venn diagram with at least six facts.

Nuclear Fission Nuclear Fusion Both

The Human Body-Balancing the Energy Equation

I found this information on page ______.

Analyze information in your book to explain why athletes need to monitor their intake of chemical potential energy.

CONNECT T	Describe an experience where it would have been helpful for you
or someone you kno	ow to understand how energy can change form.

Energy chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Energy	After You Read
The total amount of energy in the universe never changes.	
Any two objects on the same shelf of a cupboard have the same potential energy.	
Energy is lost when an object is motionless.	
A lightbulb transforms electrical energy into light and thermal energy.	

Review

Use this checklist to help you study.

Ш	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.

SUMMARIZE	IT	After reading this chapter, identify three things you have
learned about energy.		

Work and Machines

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an **A** if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Work and Machines		
	A person does work on a heavy object while holding it up above the ground.		
	Machines are tools for making work easier.		
	A machine is a device that creates energy.		
	A baseball bat can be considered a machine.		

Construct the Foldable as directed at the beginning of this chapter.

Science Journal

Diagram a bicycle and identify the parts you think are simple machines.

Work and Machines

Section 1 Work

	Skim Section 1 of your text. Write three questions that come to mind from reading the headings and the illustration captions.
	1
	2
	3
Review Vocabular	Define the word energy in a sentence to show its scientific meaning.
energy	
New Vocabular	Use your book or a dictionary to define the terms work and power.
WOTK	
power	
power	
	Sometimes the word power means ability to do something. Explain why this is not how the word is used in physical science.
Academic Vocabular	Use a dictionary to define the term transfer.
transfer	

Section 1 Work (continued)

-Main Idea-

What is work?

I found this information on page _____.

Details

Create three sketches showing the following situations involving work.

A force is doing work.

A force is not doing work because there is no motion.

A force is not doing work because the force is not in the direction of motion.

Work and Energy

I found this information on page _____

Complete *the concept map relating* work *and* energy.

Complete the equation for the calculation of work when force and distance are known.

Work (in joules) =

W =

Describe *the relationship between* joules, meters, *and* newtons.

-Main Idea

Details

Power

I found this information on page ______.

Analyze the meaning of the equation P = W/t by completing the sentences.

To increase power, one must either do ______ in time or

in _____ time.

To decrease power, one must either do _____ in

_____ time or _____

in _____ time.

I found this information on page _____.

Evaluate A candle is a device that converts chemical energy into heat energy. Start by writing the power equation. Then assume the wax in your candle contains 216,000 joules of energy, and it takes 3 hours for all of the wax to be consumed. Then calculate the candle's power output, and compare it to that of a 60-watt light bulb.

Power (in watts) =

CONNECT T

A child sits at the top of a slide at a playground. He wiggles forward slightly, and then slides all the way down with no further effort. Explain the source of the force acting on the child, and how you would calculate the work being done.

Work and Machines

Section 2 Using Machines

	Read the section What You'll Learn statements. Then write three questions that come to mind from reviewing these statements.		
	1		
	2		
	3		
Review			
force			
Vocabular	Read through the section to find a key term to match each definition below.		
	the force applied by a machine		
	the force that is applied to a machine		
	a device that makes doing work easier		
	ratio of output work done by a machine to the input work done on the machine		
	the ratio of the output force to the input force		
Academi			
percent			

Section 2 Using Machines (continued)

∕Main Idea-

What is a machine?

I found this information on page _____.

______Details

Summarize the three different ways machines make work easier. Give an example of each, and explain why the work is easier.

- 2. _____
- 3. _____

The Work Done by Machines

I found this information on page _____.

Create a diagram of a machine. Show the input force and the output force.

Analyze	the input	work and	output	work	of your	machine.
•	1		1		J J	

Name _

-Main Idea-

Mechanical

Advantage.

Section 2 Using Machines (continued)

Date _

Details

Organize your knowledge of the mechanical advantage and the

efficiency of a machine. Complete the table of definitions.

Work and Machines

Section 3 Simple Machines

discussed in this section. Review Vocabulary) Use the meaning of the word compound to predict the meaning of compound machine. compound -New Read the definitions below, then write the key term for each one in the left column.

Predict Read the title of Section 3. List three things that might be

Vocabulary)

- a bar that is free to pivot or turn around a fixed point
- a sloping surface that reduces the amount of force required to do work
- an inclined plane wrapped in a spiral around a cylindrical post
- an inclined plane with one or two sloping sides
- a grooved wheel with a rope, chain, or cable running along the groove
- a simple machine consisting of a shaft, or axle, attached to the center a larger wheel so that the wheel and axle rotate together
- a machine that does work with only one movement of the machine two or more simple machines that operate together

	ار
Acader	nic
Moduci	1110
Acader	Iaru
2 2 3 3 3 5	· · · · ·

Define reverse as a verb using a dictionary.

reverse

Inc.
Companies,
McGraw-Hill
f The
a division o
Glencoe/McGraw-Hill, a
0
Copyright

Name	Date
Section 3 Simple Mach	ines (continued)
Main Idea	Details
Types of Simple Machines	Identify two types of simple machines and two examples of each.
I found this information on page	

Levers

I found this information on page _____

Organize information about levers in the chart below.

	Class	Force Closest to Fulcrum	Direction of Output Force	Is the IMA greater than 1?	Example
	First				
	Second				
ſ	Third				

Pulleys

I found this information on page ______.

Compare the three types of pulleys that can be used to lift an object. Sketch a diagram of the input and output force for each pulley type.

Pulley Type	Direction of Output Force	Input Force Needed	Sketch
Fixed			
Movable			
Block and Tackle			

Section 3 Simple Machines (continued)

-Main Idea-

Details

Wheel and Axle

I found this information on page ______.

Distinguish between the two ways to use a wheel and axle. Explain how the forces differ when (1) the input force turns the wheel, and (2) the input force turns the axle.

Inclined Planes, the Screw, the Wedge

I found this information on page _____.

Summarize the factors that increase the ideal mechanical advantage of each of the following machines.

Inclined plane _____

Wedge

Compound Machines

I found this information on page _____.

Create a compound machine, showing the input force and the final output force. Include at least one lever, one pulley, one wheel and axle, one inclined plane, one screw, and one wedge.

SYNTHESIZE IT

A student states, "A lever whose ideal mechanical advantage (IMA) is less than 1 can still be a useful machine." Analyze this statement. State whether you agree or disagree and why.

Tie It Together

Work and Machines

Combine what you have learned about work and machines in this chapter into an analysis of the ideal machine pictured below.

Complete the table, assuming that the output force is located at point B.

F _{in}	W_{in}	IMA	F _{out}	W _{out}
15 newtons	3 joules	1		
	2 joules		21 newtons	
36 newtons				4 joules
			18 newtons	2.5 joules

Complete the table, assuming the output force is located at point C.

F _{in}	$\mathbf{W_{in}}$	IMA	F _{out}	W _{out}
12 newtons				7 joules
	1.5 joules		10 newtons	
	2 joules		6 newtons	
21 newtons				11 joules

Predict what happens to the Ideal Mechanical Advantage of any machine if the input force and the output force trade places. (In the above diagram, imagine the input force at C and the output force at A.)

Work and Machines chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an **A** if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Work and Machines	After You Read
A person does work on a heavy object while holding it up above the ground.	
Machines are tools for making work easier.	
A machine is a device that creates energy.	
A baseball bat can be considered a machine.	

Review

Use this checklist to help you study.

Ш	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.

J C111414 A D13F TT	
SUMMARIZE IT	After reading this chapter, identify three things you have
learned about work and made	
-	

The Earth-Moon-Sun System

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- $\boldsymbol{2.}$ Write a \boldsymbol{D} if you disagree with the statement.

Before You Read	The Earth-Moon-Sun System
	Earth's orbit around the Sun is shaped like an ellipse.
	Seasons on Earth change partly because Earth is tilted on its axis.
	Mountains exist on the Moon.
	The same side of the Moon always faces Earth.

Construct the Foldable as directed at the beginning of this chapter.

rce on Earth.			

The Earth-Moon-Sun System

Section 1 Earth in Space

	Skim the headings in Section 1. Write three questions that come to mind.
	1
	2
	3
Review	Define orbit to show its scientific meaning.
orbit	
New - Vocabular	Use your book to define each vocabulary term.
sphere	
gravity	
gravity	
ellipse	
Academic Vocabular	Use a dictionary to define physical to show its scientific meaning
physical	

Earth's Magnetic Field

Name _____

Section 1 Earth in Space (continued)

I found this information on page _____.

Model Earth's magnetic field.

• Draw Earth. Show Earth's tilt on its axis in your drawing.

_____ Date ____

- Add a line through Earth to show where Earth's magnetic field is centered.
- Label important features on the diagram with the following terms.
 - north magnetic pole
- south magnetic pole
- Van Allen belts
- magnetic axis
- Identify with Xs the two points where Earth's magnetic field is strongest.

Section 1 Earth in Space (continued)

-Main Idea-

Earth Orbits the Sun

I found this information on page ______.

Details

Organize *information about* Earth's orbit around the Sun *by completing the paragraph*.

I found this information on page ______.

Compare and contrast Earth and Venus. Complete the Venn diagram with at least eight different facts.

Imagine the shape of Earth's orbit. If Earth is nearest the Sun in winter and farthest from the Sun in summer, analyze at which two times of the year Earth is nearest to its average distance from the Sun. Predict the approximate dates

of these events.

The Earth-Moon-Sun System

Section 2 Time and Seasons

	Scan the section headings, bold words, and illustrations. Write two facts that you discovered as you scanned the section.
	1
	2.
	Define latitude to show its scientific meaning.
latitude	
Vocabular	Write the vocabulary term that matches each definition.
	twice yearly time at which the Sun reaches its greatest distance north or south of the equator
	movement of Earth in its orbit around the Sun; used to measure time in years
	15°-wide area on Earth's surface in which the time is the same
	twice yearly time when the Sun is directly over Earth's equator and the number of daylight and nighttime hours are equal worldwide
	plane that contains Earth's orbit around the Sun
	spinning of Earth on its imaginary axis and causes day and night to occur
.	Use a dictionary to define intense to show its scientific meaning.
intense	
	-

Section 2 Time and Seasons (continued)

-Main Idea-

Measuring Time on Earth

I found this information on page _____.

Details

Summarize information about how Earth movements are related to time. Complete the diagram.

I found this information on page ______.

Define the international date line. Explain why it is necessary.

Section 2 Time and Seasons (continued)

-Main Idea-

Why do seasons change?

I found this information on page ______.

I found this information on page _____.

______Details

Identify the two factors that cause seasonal change.

Complete the paragraphs with key characteristics of equinoxes and solstices.

2 ANTHERIZE	The southern hemisphere has summer when the northern
hemisphere has wint	er. Explain why the southern hemisphere has warmer
temperatures at this	time of the year.
l	

The Earth-Moon-Sun System

Section 3 Earth's Moon

Preview the What You'll Learn statements for Section 3. Predict three topics that will be discussed in this section.

- 1. _____
- 2. _____
- 3. _____

Vocabulary) **Define** lava to show its scientific meaning.

lava

New Vocabulary

Read the definitions below. Write the key term on the blank in the left column.

periodic rise and fall in sea level caused by the gravitational attraction among Earth, the Moon and the Sun

change in appearance of the Moon as viewed from Earth, due to the relative positions of Earth, the Sun, and the Moon

occurs when the Moon passes between the Sun and Earth, and casts a shadow on part of Earth

occurs when Earth's shadow falls on the Moon

relatively flat, dark-colored regions on the Moon's surface

layer of loose, ground-up rock on the lunar surface formed by the accumulation of impact material

Academic Vocabulary

Vocabulary) Use a dictionary to define phase to show its scientific meaning.

phase

-Main Idea-

Movement of the Moon

I found this information on page ______.

How does the Moon affect Earth?

I found this information on page _____.

Moonlight

I found this information on page ______.

Details

Identify and summarize *the 2* movements of the Moon.

Model the Earth-Moon-Sun system during spring and neap tides.

- Show the positions of each body during each type of tide.
- Label Earth, the Sun, the Moon, and the Tidal bulge.

Spring Tide	Neap Tide

Create and label a cycle diagram of the phases of the Moon.

Section 3 Earth's Moon (continued)

-Main Idea-

Details

Eclipses

I found this information on page _____.

Model the 2 types of eclipses to show the positions of Earth, the Sun, and the Moon.

Lunar eclipse

Solar eclipse

The Moon's **Surface**

I found this information on page _____.

Distinguish features on the Moon's surface.

Crater:

Maria:

Mountains:

The Moon's **Interior**

I found this information on page _____.

Sequence the 4 parts of the Moon's interior.

outermost	Moon's	Interior	innermost

Exploring the Moon

I found this information on page _____.

Summarize results from Clementine and Lunar Prospector.

Origin of the Moon

I found this information on page _____.

Summarize *the current* theory of the Moon's origin.

Tie It Together

Synthesize It

Make a drawing of the Earth-Moon-Sun system in the space below. Use arrows to show orbital motion.

List and explain at least three ways that objects in the Earth-Moon-Sun system affect each other.

1.	

2.			

3.	
_	
-	

The Earth-Moon-Sun System

Chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

The Earth-Moon-Sun System	After You Read
• Earth's orbit around the Sun is shaped like an ellipse.	
Seasons on Earth change partly because Earth is tilted on its axis.	
Mountains exist on the Moon.	
The same side of the Moon always faces Earth.	

Review

Use this checklist to help you study.

	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.
le	After reading this chapter, identify three things you have arned about the Earth-Moon-Sun system.

The Solar System

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	The Solar System		
	• The planets of the solar system orbit Earth.		
	Mercury, Venus, Earth, and Mars are the planets nearest the Sun.		
	Uranus has no moons.		
	Life as we know it is carbon-based and requires water for survival.		

Science Journal

Construct the Foldable as directed at the beginning of this chapter.

Write a hypothesis about whether life exists beyond Earth, or even beyond the solar system. Write how you would test the hypothesis.			solar	

The Solar System

Section 1 Planet Motion

Preview the What You'll Learn statements for Section 1. Predict three topics that will be discussed in this section. **Review** Vocabulary) **Define** ellipse to show its scientific meaning. ellipse New Use your book to define the following terms. (Vocabulary) geocentric model heliocentric model astronomical unit extrasolar planet Academic Use a dictionary to define sphere to show its scientific meaning. Vocabulary) sphere

Companies,
\equiv
McGraw-H
The
of
division
σ
e/McGraw-Hill,
Glenco
0
Copyright

Name				Date
Section 1 Planet Moti	ON (continued)			
Main Idea		Det	ails	
Models of the Solar System	Compare and of the solar sys	_	centric	and heliocentric models
I found this information on page		Geocentric Mo	odel	Heliocentric Model
	What it is			
	Evidence that supported the model			
	Model devised by			
Understanding the Solar System				s described by Copernicus e next to your drawing.
I found this information on page	Copernicus		Kepl	er
I found this information on page	solar system.	lescribe three ways		sify the planets of the
	1.			

Section 1 Planet Motion (continued)

-Main Idea-

_____Details

Understanding the Solar System

I found this information on page _____

Complete the sentences in the sequence of events that led to the formation of the solar system.

- 1. A nebula began contracting about _____ billion years ago. It might have been caused by a ______.
- **2.** The contracting nebula broke into ______. The fragment that became the solar system ______, causing it to flatten into _____
- **3.** Temperature rose near the ______ of the disk.
- **4.** ______ began to fuse to form helium.
- **5.** The ______ formed.
- **6.** Leftover matter in the cloud fragment formed _____

Other Solar Systems

I found this information on page _____

Evaluate why scientists are eager to detect Earth-like planets around other stars.

CONNECT T

Describe two ways to classify Mars according to its location.

Name one way to classify Mars that shows it has characteristics similar to Earth's. Support your responses with details from the section.

The Solar System Section 2 The Inner Planets

	Scan the section headings, bold words, and illustrations. Write two
	facts you find as you scan the section. 1
	2
Review Vocabular	Define robot lander to show its scientific meaning.
robot lander	
New - Vocabular	Write the vocabulary term that matches each definition.
	third planet from the Sun; the only planet known to support life and the only planet to have temperatures that allow water to exist as a gas, a liquid, and a solid
	second planet from the Sun; has a dense atmosphere of mostly carbon dioxide and very high surface temperatures
	fourth planet from the Sun; called the red planet because of high concentrations of iron oxide in the soil
	closest planet to the Sun; has a larger than expected iron core
Academic Vocabular	Use a dictionary to define core to show its scientific meaning. Then use the term in a sentence that reflects the scientific meaning.
core	

Section 2 The Inner Planets (continued)

-Main Idea-

Details

Mercury

I found this information on page ______.

Summarize information about Mercury by filling in the blanks.

- 1. Relative size and location:
- 2. Surface features: _____
- 3. Atmosphere:

Venus and **Earth**

I found this information on page _____.

Contrast Earth *with* Venus.

Property	Earth	Venus
Atmospheric temperature and pressure		
Presence of water		
Presence of life		

Mars

I found this information on page ______.

Compare and contrast Mars and Earth in the Venn diagram.

	Viking 1 and Viking 2
I found this information on page	Organize discoveries resulting from each mission to Mars. 1. Global Surveyor:
	2. Mars Odyssey:
	3. Mars Pathfinder and Sojourner:
	4. Opportunity rover:
	5. Spirit rover:
C	
	Some rovers sent to Mars are similar to the radio-control use as toys on Earth. Describe features or special equipment designed a rover to travel to Mars or another planet.

Name _

-Main Idea-

NASA on Mars

I found this information

on page _____

Section 2 The Inner Planets (continued)

Date _

What Was Studied/Learned

Details

Summarize NASA missions to Mars in the table.

Year(s)

Mission

The Solar System

Section 3 The Outer Planets

Skim the headings in Section 3. Write three questions that come to mind.

Vocabulary) **Define** space probe to show its scientific meaning.

space probe

Vocabulary) Write the vocabulary term that matches each definition.

unofficial name for object 2003 VB12, a distant planetoid with a very elliptical orbit

> rocky solar system object that often is a piece from a comet or an asteroid

second-largest planet and sixth from the Sun; has the most complex system of rings

eighth planet from the Sun; has storms similar to Jupiter's and appears blue because of atmospheric methane

dwarf planet with three moons, a thin atmosphere, and an ice-rock surface

rocky solar system object of widely varying size often found between the orbits of Mars and Jupiter

mass of dust, rock particles, frozen water, methane, and ammonia that travels through space and develops a bright, distinctive tail as it approaches the Sun

seventh planet from the Sun; appears blue-green because of atmospheric methane; axis of rotation is tilted on its side

largest and fifth planet from the Sun; has continuous, swirling, high-pressure gas storms, the largest of which is the Great Red Spot

Section 3 The Outer Planets (continued)

-Main Idea-

Why are the outer planets so different?

I found this information on page ______.

Jupiter and Saturn

I found this information on page _____.

Details

Contrast *the main difference between the* outer planets *and the* inner planets.

Organize information about Jupiter and Saturn in the table.

Feature	Jupiter	Saturn
Relative size		
Sequence from Sun		
Number of moons		
Special features		

Uranus and Neptune

I found this information on page ______.

Compare and contrast Uranus and Neptune. Complete the Venn diagram with at least nine different facts.

-Main Idea-

Details

Pluto

I found this information on page _____.

Distinguish three ways dwarf planets are more like asteroids and comet than planets.

Comets and Other Objects

I found this information on page _____.

Analyze comets, asteroids, meteoroids, and Sedna by completing the table.

Body	Description
Comet	
Asteroid	
Meteoroid	
Sedna	

CONNECT	T

Describe why scientists are puzzled about how to classify Sedna.

The Solar System Section 4 Life in the Solar System

	Preview the What You'll Learn statements for Section 4. Predict three topics that will be discussed in this section.
	1
	2.
	3
	Define fossil to show its scientific meaning.
fossil	
New_	
Vocabular	Define the vocabulary term.
extraterrestrial life	
Academic Vocabular environment	Use a dictionary to define environment. Write a sentence about planets that includes the term and shows its scientific meaning.
environment	

-Main Idea-

Life as We Know It

on page _____.

I found this information

on page _____

I found this information

Details

Identify two substances that are required for life as we know it.

- 1. _____
- 2. _____

Create a concept web showing at least three ways scientists might determine whether life as we know it exists or once existed on another planet.

I found this information on page _____.

Create a flow chart to show how organisms in extreme volcanic vent ecosystems on Earth get the energy they need to carry out life processes.

, Inc.
npanies
Con
McGraw-Hill
The
a division of
'McGraw-Hill, a
Glencoe/
ght ©
Copyrig
ဝ

Name	Date
Section 4 Life in the	olar System (continued)
Main Idea	Details
Can life exist on other worlds?	Summarize features of each planet listed that make it unlikely the life could exist there.
I found this information on page	1. Mercury: 2. Venus: 3. Jupiter:
I found this information on page	Compare and contrast the features of the planet and moons listed that suggest that these objects may be capable of supporting life, or may have supported life in the past.
	Mars
	Europa
	Titan
have been identified on it is reasonable or not.	A news report states that large organisms capable of movement the surface of Pluto. Critique this statement. Explain if you think

The Solar System chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

The Solar System	After You Read
• The planets of the solar system orbit Earth.	
Mercury, Venus, Earth, and Mars are the planets nearest the Sun.	
Uranus has no moons.	
Life as we know it is carbon-based and requires water for survival.	

Review

Use this checklist to help you study.

Review the information you included in your Foldable.
Study your <i>Science Notebook</i> on this chapter.
Study the definitions of vocabulary words.
Review daily homework assignments.
Re-read the chapter and review the charts, graphs, and illustrations.
Review the Self Check at the end of each section.
Look over the Chapter Review at the end of the chapter.

JCHAMADIZE ITL	
SUMMARIZE IT A	After reading this chapter, identify three things you have
learned about the solar sy	

Heat and States of Matter

Before You Read

Before you read the chapter, use the "What I Know" column to list three things you know about heat and thermal energy. Then list three questions you have about thermal energy in the "What I Want to Find Out" column.

W What I want to find out

Fol	DABLES
Study	Organizer

Construct the Foldable as directed at the beginning of this chapter.

Heat and States of Matter

Section 1 Temperature and Thermal Energy

	Read the section objectives. Write three questions that come to mind.
	1
	2
	3
Review Vocabular	
kinetic energy	
New Vocabular	Use your book or a dictionary to define the following key terms.
kinetic theory	
temperature	
hermal energy	
heat	
specific heat	
Academic Vocabular	
random	

	re and Thermal Energy (continued)	Date
Main Idea	Detail	S
Temperature I found this information on page	Compare the motion of hot molecules	to cold molecules.
Thermal Energy I found this information on page	Analyze how each of the three actions kinetic, potential, or total thermal en	
	raise the temperature of the	
	object	
	pull atoms or molecules that attract one another farther apart	
	add mass to the object, without changing its temperature	
Heat I found this information In page	Model the flow of heat from a hot objace heat flow and some particles in the ho	
Specific Heat I found this information on page	Compare and contrast what happen to a mass of water when each is heate	
on page		

Section 1 Temperature and Thermal Energy (continued)

-Main Idea

I found this information on page _____.

Details

Evaluate the amount of energy lost from a 0.5 kg glass casserole dish when it is placed in water. The dish's temperature changes from 110° C to 50° C.

Hints: 1. Start by writing the equation for the change in thermal energy of an object.

2. Find the specific heat for glass in the table in your book.

Measuring Specific Heat

I found this information on page _____.

Sequence steps to use a calorimeter to find the specific heat of a material. Include steps for measurement and steps for calculation.

1.

2. _____

3. _____

CONNECT T

Describe some processes in nature or daily life that depend on the high specific heat of water.

Heat and States of Matter

Section 2 States of Matter

	Scan the headings, figures, and captions in Section 1 of your bod Write four facts about the states of matter you learned.
	1
	2
	3
	4
	Define force.
force	
New- Vocabula	Read the definitions below. Write the term that matches the definition on the blank in the left column.
	definition on the blank in the left column. state of matter consisting of positively and negatively charged
	definition on the blank in the left column. state of matter consisting of positively and negatively charged particles the amount of energy required for 1 kg of a liquid at its boiling
	definition on the blank in the left column. state of matter consisting of positively and negatively charged particles the amount of energy required for 1 kg of a liquid at its boiling point to become a gas the amount of energy required to change 1 kg of a substance from solid to liquid at its melting point
Vocabula	definition on the blank in the left column. state of matter consisting of positively and negatively charged particles the amount of energy required for 1 kg of a liquid at its boiling point to become a gas the amount of energy required to change 1 kg of a substance from solid to liquid at its melting point

Section 2 States of Matter (continued)

-Main Idea-

Four States of Matter

I found this information on page _____

I found this information on page _____

on page _____.

I found this information

I found this information on page _____

_____Details

Complete the outline as you read about the states of matter. **States of Matter**

- I. Solid
 - A. Example: _____
 - **B.** Particle kinetic energy:
 - **C.** Other fact(s): _____
- II. Liquid
 - **A.** Example: ______
 - **B.** Particle kinetic energy:
 - **C.** Other fact(s): _____
- III. Gas
 - A. Example: _____
 - **B.** Particle kinetic energy:
 - **C.** Other fact(s): ______
- IV. Plasma
 - **A.** Example: ______
 - **B.** Particle kinetic energy: ______
 - **C.** Other fact(s): _____

Section 2 States of Matter (continued)

-Main Idea-

Thermal Expansion

I found this information on page ______.

I found	this	informatio	n
on page			. •

Details

Sequence the kinetic energy, temperature, and density of most solids, liquids, and gases. Use 1 to represent the lowest kinetic energy and 3 to represent the highest.

	Solid	Liquid	Gas
Kinetic energy			
Temperature			
Density			

Compare and contrast the thermal expansion of solids, liquids, and gases by filling in two facts about each in the concept organizer.

Refer to the graph titled "The Heating Curve of Water." Imagine that you reverse the process to remove heat from water vapor. Describe the changes to the temperature and energy at each level (a – d) in the reverse process.	JCVVITUECIBE IT	
Imagine that you reverse the process to remove heat from water vapor. Describe the	34NIHESIZE II	Refer to the graph titled "The Heating Curve of Water."
		-

Heat and States of Matter

Section 3 Transferring Thermal Energy

	Skim Section 3 of your text. Read the headings and the illustration captions. Write four questions that come to mind.
	1
	2
	3
	4
Review	Define density in a sentence that shows its scientific meaning.
density	
New Vocabular	Use your book or a dictionary to define the following key terms.
conduction	
convection	
radiation	
thermal insulator	
Academi	Use a dictionary to define the word adapt.
adapt	

Name	Date

Section 3 Transferring Thermal Energy (continued)

-Main Idea-

Details

Complete the table with what you have learned about the different ways thermal energy can be transferred.

Conduction

I found this information on page _____.

Convection

I found this information on page _____

Radiation

I found this information on page _____

Description	Sketch	Examples
Conduction:		
Convection:		
Radiation:		

Section 3 Transferring Thermal Energy (continued)

-Main Idea-

The Flow of Thermal Energy

I found this information on page _____.

Details

Organize the heat-controlling features of some animals in the following table. Write the feature and describe its role in helping the animal control heat.

Animal	Feature	Role
Antarctic fur seal		
Emperor penguin		
Desert spiny lizard		

Thermal Insulators

I found this information on page ______.

Analyze how the vacuum between the inner and outer walls of a vacuum bottle limits heat loss through conduction and convection.

CONNECT IT	
COMMECT	List the methods you use to control the flow of heat to and from
your body. Explain t	the purpose of each method.

Heat and States of Matter

Section 4 Using Thermal Energy

	Predict Read the title of Section 4. List three things that might be
	discussed in this section.
	1
	2
	3
Review Vocabular	
WOTK	
Vocabular	Read the definitions below, then write the key term for each one in the left column.
	heat cannot flow from a cool object to a warmer object unless work is done
	a measure of how dispersed, or spreadout, energy is
	the increase in thermal energy of a system equals the work done on the system plus the heat transferred to the system
Academi Vocabular	Use a dictionary to define the word cycle.
cycle	

Section 4 Using Thermal Energy (continued)

Main Idea

Details

Heating Systems

I found this information on page _____.

Compare and contrast forced-air, radiator-based, *and* electric heating systems for buildings.

System Type	Description
Forced air	
radiator-based	
electric	

Thermodynamics

I found this information on page —

Complete *the equation to define the* first law of thermodynamics.

Increase in	=		+	
of system		on system		to system

Contrast the characteristics of an open system and a closed system.

Converting Thermal Energy to Work

I found this information on page _____.

Refer to your textbook to fill in the blanks in the paragraph below.

A car has an internal combustion engine, or _____ engine. Fuel burns inside the internal combustion engine in ______ called ______ or more cylinders. Inside the cylinders, _____ move up and down. A _____ refers to each up-and-down movement a piston makes. A car engine has a _____ cycle.

-Main Idea-

Moving Thermal Energy

I found this information on page _____

Details

Summarize the steps a refrigerator takes to transfer heat by filling in the blanks with words from the word bank. Some words may be used more than once.

colder liquid heat work gas warmer Liquid coolant changes Cold gas absorbs from refrigerator into a . In doing so, it becomes interior, and the gas becomes The compressor does Gas releases to compressing the room, and the gas becomes _____. The gas the gas, which becomes even turns into a .

Entropy

I found this information on page _____

Define entropy. Then use an example from your physical education class to explain briefly how entropy increases. Sketch a picture of your example.

	ANALYZE	lT	A refrigerator is a device that causes heat to flow from a cool
(object (such as a	pitch	ner of water) to a warm object (the air in the kitchen). Explain ate the second law of thermodynamics.
-			

Heat and States of Matter

Chapter Wrap-Up

In the left column, copy the questions you listed in the Chapter Preview. In the right column, write down the answers you discovered as you worked through the chapter.

L What I learned

Review

Use this checklist to help you study.

Review the information you included in your Foldable.
Study your Science Notebook on this chapter.
Study the definitions of vocabulary words.
Review daily homework assignments.
Re-read the chapter and review the charts, graphs, and illustrations.
Review the Self Check at the end of each section

Look over the Chapter Review at the end of the chapter.

	CHANADIZE IT	
П	SUMMARIZE IT	After reading this chapter, identify three things you have
	learned about thermal ener	egy.
L		
ľ		

Waves

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Waves	
	Waves move only through water.	
	Waves can bend.	
	Waves can be different sizes and move at different speeds.	
	When a wave moves, the substance in which it travels moves with it.	

Science Journal

Construct the Foldable as directed at the beginning of this chapter.

o learn about	 eady know doo	ui waves, ana o	ne thing you woul	u iik

Waves

Section 1 The Nature of Waves

	Predict Read the title of Section 1. List three things that might be discussed in this section.
	1
	2
	3
Review	Define energy to show its scientific meaning.
energy	
Vocabula	(Ty) Use your book or a dictionary to define the following key terms.
wave	
medium	
mean	
transverse wave	
compressional wave	
-	
Academi	C Use a dictionary to define transfer.
transfer	

Section 1 The Nature of Waves (continued)

-Main Idea-

What's in a wave?

I found this information on page ______.

Waves and Energy

I found this information on page _____.

I found this information on page ______.

I found this information on page ______.

Details

Distinguish one way in which ocean waves and waves from earthquakes are different.

Model energy transfer in waves.

- Draw a sketch of a pebble being dropped in the water and creating waves.
- Draw arrows to show the direction of the energy that is being transferred in the waves.

Analyze what happens when waves come into contact with a boat. Explain why they do not move the boat to a different position.

Complete the graphic organizer about waves.

Waves	are created by		
		and carry	

Classify each type of whether or not it need type of Wave ocean wave sound wave radio wave light wave	•	al wave or not and by
Type of Wave ocean wave sound wave radio wave	of wave, mechanicads a medium to mov	al wave or not and by ve through. Is it a mechanical
Type of Wave ocean wave sound wave radio wave	ds a medium to mov	Is it a mechanical
ocean wave sound wave radio wave		
sound wave		
radio wave		
		ı
light wave		
waves each move	tne water.	
	Use arrows to sho waves each move	Draw a cross section of the ocean. Use arrows to show how transverse waves each move the water. In an experiment to show that water in an experiment to show that water is a section of the ocean. In an experiment to show that water is a section of the ocean. In an experiment to show that water is a section of the ocean. In an experiment to show that water is a section of the ocean. In an experiment to show that water is a section of the ocean. In an experiment to show that water is a section of the ocean. In an experiment to show that water is a section of the ocean. In an experiment to show that water is a section of the ocean.

Name	Date

Waves Section 2 War

Section 2 Wave Prope	erties
I	Skim Section 2 of your book. Write three questions that come to
	mind from reading the headings and the illustration captions.
	1
	2
	3
Review Vocabular	Define vibration to show its scientific meaning.
vibration	
Vocabular	Read the definitions below. Then write the key term on the blank in the left column.
	the highest points of a transverse wave
_	the amount of time it takes one wavelength to pass a fixed point
	the least dense compression regions of a wave
	the lowest points of a transverse wave
	measure of the energy carried by a wave
	the number of wavelengths that pass a fixed point in one second
	the distance between one point on a wave and the nearest point just like it
Academic Vocabular	
impact	

-Main Idea-

The Parts of a **Wave and** Wavelength

I found this information on page _____.

I found	this	information	
on page		·	

Period

I found this information on page _____

Details

Model two transverse waves, one with a short wavelength and one with a longer wavelength. Identify a crest, trough and wavelength for each wave.

Model two compressional waves, one with a small wavelength and one with a larger wavelength. Identify a rarefaction and compression in each wave. Label the wavelength.

Frequency and

Complete the flow chart to help you understand the relationship between frequency and wavelength.

When the free of a wave	quency	the waveleng	gth of	
				*
	increase	es,		

Section 2 Wave Properties (continued)

Main Idea

Wave Speed

I found this information on page _____.

-Details-

Evaluate the speed of an ocean wave that has a wavelength of 4.0 m and a frequency of 400 Hz.

$$f = \underline{\hspace{1cm}} \qquad \lambda = \underline{\hspace{1cm}$$

Amplitude and Energy

I found this information on page ______.

Model two compressional waves by drawing them with two different colors. One wave should have more energy than the other. Label the energy of each wave.

I found	this	information	2
on page			

Identify how the amplitude of a transverse wave is measured. Make a sketch to show your answer.

CONNECT T	Contrast the amplitude and energy of the sound waves you make
when you shout acr	oss a room with the sound waves you make when you speak softly.

Waves

Section 3 The Behavior of Waves

Scan Write three facts you discovered about the behavior of waves as you scanned the headings and illustrations. Review **Vocabulary**) **Define** perpendicular to show its scientific meaning. perpendicular New-**Vocabulary**) Write the correct vocabulary term next to each definition. the bending of a wave caused by a change in its speed as it moves from one medium to another a wave pattern that forms when waves of equal wavelength and amplitude but traveling in opposite directions continually interfere with each other process by which an object vibrates by absorbing energy at its natural frequencies the process by which two or more waves overlap to form a new wave the bending of a wave around an obstacle Academic **Vocabulary**) *Use a dictionary to define the word* negate. negate

Name	Date	
Section 3 The Behavior of Waves (continued)		
∠Main Idea∖	Details	

Reflection

I found this information on page _____.

Summarize the law of reflection by completing the sentence below. The angle of ______ is equal to ______. **Create** a diagram showing a flashlight shining on a mirror. Label your diagram with the terms given. angle of incidence incident beam the normal angle of reflection reflected beam

Refraction

I found this information on page _____.

Summarize why a spoon placed in a clear glass of water appears to be crooked. Make a sketch to help you explain.

Diffraction

I found this information on page _____.

Evaluate one similarity and one difference between refraction and diffraction.

Similarity	
Difference	

Name	Date		
Section 3 The Behavio	or of Waves (continued)		
Main Idea	Det	tails	
Interference	Complete the table describing the 2 types of interference.		
I found this information on page	Constructive Interference	Destructive Interference	
	Cause:	Cause:	
	Result:	Result:	
Standing Waves I found this information on page	Summarize what causes a stand	ding wave <i>to form</i> .	
Resonance I found this information on page	Analyze why an opera singer sin can cause a nearby drinking glas	eging a high note into a microphone s to shatter.	

While in the mountains, you yell to a friend and hear your voice three times—Janet, Janet, Explain.

Name _	Date .	

Tie It Together

Waves

WUVC3
Predict how resonance can cause earthquakes to do greater damage to some buildings than others.
Analyze If two astronauts were able to go on a space walk without wearing space suits, explain why they would not be able to talk to one another.
Describe how you could use interference to make a wave smaller in amplitude. Give a real world example.

Waves Chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an **A** if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Waves	After You Read
Waves move only through water.	
Waves can bend.	
Waves can be different sizes and move at different speeds.	
When a wave moves, the substance in which it travels moves with it.	

Review

Use this checklist to help you study.

Ш	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.

SUMMARIZE	ĪΤ	
JUMMARIZE		After reading this chapter, identify three things you have
learned about waves.		

Sound and Light

Before You Read

Preview the chapter and section titles and the section headings. Complete the two columns of the table by listing at least two ideas in each column.

K What I know	W What I want to find out

F OLDABLES
Study Organizer

Construct the Foldable as directed at the beginning of this chapter.

Science Journ				
rite three things	you would like	to learn abou	t sound.	

Sound and Light Section 1 Sound

	Preview the photos and illustrations in Section 1. Read the captions. Write three things you think will be discussed in this section.
	1
	2
	3
Review	
vibration	
Vocabular intensity	Define the following key terms.
intensity	
loudness	
decibel	
pitch	
Doppler effect	
Academic	Use a dictionary to define expand to shows its scientific meaning.
expand	

nc.		
Copyright © Giencoe/McGraw-Hill, a division of the McGraw-Hill Companies,		
McGraw-HIII		
Pe		
2		
a division		
É		
McGraw-H		
Glencoe/		
9		
Copyright		

Name	Date		
Section 1 Sound (conti	nued)		
_Main Idea	Deta	ails	
Sound Waves I found this information on page	Summarize how sound forms on the example of an object that is makin	ng sound.	
	Complete the sentence about sou	nd waves.	
	Sound waves are	, which are waves that	
	consist of alternating	and	
I found this information on page	Model a sound wave moving thro molecules as the molecules would rarefactions. Label each region.	-	
The Speed of Sound I found this information on page	Sequence the words liquid, solid below. Then describe how tempero the lines below. sound travels slowest		
	←	—	

Section 1 Sound (continued)

Main Idea

Intensity and Loudness

I found this information on page _____

Pitch and Frequency

I found this information on page _____

Details

Identify the following key characteristics of sound intensity.

- how sound intensity is measured
- level of sound intensity that damages human hearing
- level of the faintest sound humans can hear _____

Organize information about sound frequencies in the table.

Name	Frequencies	Can humans hear?	Use or Examples
Infrasonic			
Sonic	20 Hz-20,000 Hz		
Ultrasonic			

The Doppler Effect

I found this information on page _____

Complete *the graphic organizer about the* Doppler effect.

When the source of sound is moving _____ you, compressions are

has a _____ frequency and a _____ pitch.

_____, so the sound

When the source of sound	1S
moving	you,
compressions are	
, so the sou	nd
has a frequ	ency

and a pitch.

CONNECT IT Design a simple experiment to show younger students that sound intensity decreases with distance.

Sound and Light

Section 2 Reflection and Refraction of Light

meaning.

individual

Scan the headings, boldfaced words, figures, and captions in Section 2 of your book. Write four facts about light you learned as you scanned the section. Review **Vocabulary**) **Define** visible light to show its scientific meaning. visible light New-(Vocabulary Read the definitions below. Then write the key term for each one in the left column. allows some light to pass through transmits almost all light absorbs or reflects all light ratio of the speed of light in a vacuum to the speed of light in a material Academic Vocabulary) Use a dictionary to define individual to show its scientific

Section 2 Reflection and Refraction of Light (continued)

-Main Idea∽

The Interaction of Light and Matter

I found this information on page _____.

-Details-

Summarize each term below in your own words. Give three examples of a material that has the light-transmitting property.

Opaque: _____
Example: ____

Transluscent:

Example: _____

Transparent: ____

Example:

Reflection of Light

I found this information on page ______.

Model a light wave that hits a plane mirror at a 25° angle and reflects. Use a protractor to draw the angles. Include these labels.

- the angle of incidence
- the angle of reflection

• the normal

I found this information on page _____.

Contrast regular reflection *and* diffuse reflection. *Provide two examples of each.*

2
Companies,
=
McGraw-H
e
The
of
livision
O
σ
/McGraw-Hill,
Glencoe/
0
Copyright

Section 2 Reflection and Refraction of Light (continued)

-Main Idea-

Details

Refraction of Light

I found this information on page ______.

I found this information on page ______.

Analyze a spoon resting in a glass of water. Explain how you can tell water has a different index of refraction than air.

Evaluate how a prism separates white light by completing the statements.

A triangular prism _____ light twice—once when it ____ the prism and again when it ____ the prism.

_____ wavelengths of light are refracted _____ than shorter wavelengths, so _____ light is bent the least.

Because of the different amounts of ______, the different colors are _____ when they emerge from the prism.

I found this information on page ______.

Summarize how mirages form.

SYNTHESIZE T

Create a concept map on a separate sheet of paper to summarize facts and effects of reflection and refraction you learned in this chapter.

Sound and Light Section 3 Mirrors, Lenses, and the Eye

	Predict Read the title of Section 3. List three things that might be discussed in this section.
	1
	2
	3
reflection	
Vocabular	Read the definitions below, then write the key term for each one in the left column.
	a flat, smooth mirror
	a curved mirror with edges that are closer to the viewer than the center of the mirror
	a curved mirror with a center that is closer to the viewer than the edges of the mirror are
	a lens that is thicker in the middle than at the edges
	a lens that is thinner in the middle and thicker at the edges
Academi	
source	

Section 3 Mirrors, Lenses, and the Eye (continued)

-Main Idea-

Mirrors

I found this information on page _____.

Details

Sequence the steps in the path that light rays take when a girl sees her image in a plane mirror. The steps are written in scrambled order on the right. Rewrite them in the correct order in the boxes.

The light source puts out rays of light.
or ingrit.
· · · · · · · · · · · · · · · · · · ·
*
\
\

Some of the reflected light rays hit the mirror.

The girl sees her image in the mirror.

The light source puts out rays of light.

Some of the reflected light rays hit the girl's eyes.

The light rays reflect off of the mirror in all directions.

The light rays reflect off of the girl in all directions.

Some of the light rays strike the girl.

I found this information on page __

Contrast concave and convex mirrors below by filling in the table.

Mirror	Direction of Curvature	Direction of Reflected Light
Concave		
Convex		

-Main Idea~

Details

Lenses

I found this information on page ______.

Contrast convex lenses with concave lenses. Draw how light rays travel through each type of lens in the space below. Label the optic axis in each drawing. Label the focal point and focal length of the convex lens.

Concave I	Lens
-----------	------

Vision Problems

I found this information on page ______.

Organize information on common vision problems.

Problem	Can See	Cause	Image Location	Eyeglass Lens Shape
Near- sighted				
Far- sighted				

3 AN I HE 21 TE 11	Explain how glasses help nearsighted and farsighted
people see clearly and in fo	

Name __ Date _

Sound and Light Section 4 Light and Color

l l	redict Read the title of Section 4. List three topics that might be iscussed in this section.
1	,
	•
3.	•
Vocabulary	Define retina to show its scientific meaning. Write a sentence to demonstrate the meaning.
retina _	
_	
_	
_	
New Vocabulary	Use your book to define pigment. Write a sentence to demonstrate the scientific meaning.
pigment _	
Academic Vocabulary	Use a dictionary to define the term visible. Write a sentence to show its scientific meaning.
V131016	
_	
-	

Section 4 Light and Color (continued)

Main Idea

Details A black object

Why Objects Have Color

I found this information on page _____.

Complete the graphic organizer about white and black objects.

A white object	all of light back to your eyes.
A black object	all colors of light and reflects little or no light back to your eyes.

I found this information on page ______.

Distinguish the color reflected from the colors absorbed by each block. Fill in the table below. Part of the table has been filled in for you.

Color(s)	Block A	Block B	Block C
Reflected			
Absorbed	orange, yellow, green, blue, indigo, violet		

I found this information on page ______.

Complete the following paragraph about filters.

A filter is a	material that transmits	
	but	
all others. The name of the color of	of a	is the
color of the	that it	

Section 4 Light and Color (continued)

-Main Idea-

Seeing Color

I found this information on page ______.

Details

Distinguish between the color blocks A (red), B (orange), and C (green) would look through a red filter. Label each block according to the color that it appears through the red filter.

Organize information about retinal cells.

indigo filter. Expl	Describe how a rainbow would look if viewed through an ain why the rainbow would appear this way.

Sound and Light chapter Wrap-Up

Review the ideas that you listed in the table at the beginning of the chapter. Cross out any incorrect information in the first column. Then complete the table by filling in the third column. How do your ideas about what you know now compare with those you provided at the beginning of the chapter?

K What I know	W What I want to find out	L What I learned

υ	eı		A
N	CI	M	w

Use this checklist to help you study.

- Review the information you included in your Foldable.

 Study your *Science Notebook* on this chapter.
 - Study the definitions of vocabulary words.
- Review daily homework assignments.
- Re-read the chapter and review the charts, graphs, and illustrations.
- Review the Self Check at the end of each section.
- Look over the Chapter Review at the end of the chapter.

CHAMADIZE IT	
SUMMARIZE IT	After reading this chapter, identify three things you have
learned about sound and ligh	

Earth's Internal Processes

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Earth's Internal Processes
	Scientists believe that Earth's continents were once joined as a single landmass.
	Earthquakes are distributed randomly around Earth.
	Earth's core is made of metal.
	There are several kinds of volcanoes.

Construct the Foldable as directed at the beginning of this chapter.

lcanoes that you know ab	out.	

Section 1 Evolution of Earth's Crust

Earth's Internal Processes

Skim the headings in Section 1. Then write three questions that come to mind. Review Vocabulary) **Define** hypothesis to show its scientific meaning. hypothesis New-Vocabulary) Write the vocabulary term that matches each definition. plate tectonic boundary where lithospheric plates are moving apart a continuous system of twin mountain ranges with a rift valley between them that extends around Earth on the seafloor. plate tectonic boundary that exists as a large fault, or crack, along which lithospheric plates move in a horizontal direction long, linear, dropped-down valley between twin, parallel mountain ranges produced by faulting plate tectonic boundary where lithospheric plates collide occurs when lithospheric plates converge and the edge of one plate is forced downward beneath another Academic Vocabulary) Use a dictionary to define theory to show its scientific meaning. theory

Copyright @ Glencoe/McGraw-Hill, a division of The McGraw-Hill Companies, Inc.

Name Date	
Name Date	

Section 1 Evolution of Earth's Crust (continued) ∠Main Idea-**Details Summarize** *the* continental drift hypothesis. **Continental Drift** *I found this information* on page _____. I found this information **Identify** three pieces of evidence that support Wegener's on page _____. hypothesis about continental drift. 1. _____

Seafloor Spreading Hypothesis

I found this information on page _____.

Create a flow chart or concept diagram to sequence the steps in the process of seafloor spreading.

-Main Idea-

Theory of Plate Tectonics

I found this information on page _____

Details

Model and label the 3 types of plate motion.

- Make a drawing to show the movement of plates.
- Use arrows to show the direction the plates move.
- · Label the lithosphere, continental crust, and oceanic crust in your drawings.

What drives the plates?

I found this information on page _

Identify four factors that affect plate movement.

- 1. _

3

4.			

CONNECT T Convection plays an important role in the movement of tectonic plates. Describe three other activities that rely on convection to occur.

Earth's Internal Processes

Section 2 Earthquakes

	Scan the section headings, bold words, and illustrations. Write two facts that you discovered as you scanned the section.
	1
	2
Review Vocabular	Define friction to show its scientific meaning.
friction	
	·
Vocabular	Write the vocabulary term that matches each definition.
	point of origin of an earthquake
	sudden energy release that accompanies fault movement and causes earthquakes, or seismic vibrations
	crack in Earth's crust along which movement has taken place
	point on Earth's surface directly above an earthquake's focus
Academi Vocabular	
infer	

Distribution

Earthquakes

I found this information on page _____.

I found this information on page _____.

Describe the distribution of earthquakes on Earth.

Complete each sentence below about the depths of earthquakes.

1. Boundaries associated with transform faulting produce

- 2. Areas of convergent boundaries that are near the trench produce
- **3.** Areas of convergent boundaries that are far from the trench produce ______.

Explain the concept of deformation.

Distinguish four types of stress that cause deformation of Earth's crust.

Section 2 Earthquakes (continued)

-Main Idea-

Earthquake Waves

I found this information on page ______.

Details

Compare and contrast the 2 main types of earthquake waves by completing the table.

Body	Where they travel:
Waves	Types/Descriptions:
	Materials they travel through:
Surface	Where they travel:
Waves	Description:

Earthquake Measurement

I found this information on page _____.

Compare and contrast the two ways to measure earthquakes.

Earthquake Measurement Scales

	autinquate incubarement beares					
'	meas	sures	•	mea	sures	
shakin	ng and dam	, or groun	I	ude, or the d during a	n earthquake	

In 1906, a major earthquake struck the city of San Francisco.
It measured 8.3 on the Richter scale, and its epicenter was along the San Andreas fault.
Use the information you have been given and your knowledge of earthquakes to

hypothesize what types of damage may have occurred in the city.

Earth's Internal Processes

Section 3 Earth's Interior

	Preview the What You'll Learn statements for Section 3. Predict two topics that will be discussed in this section. 1.
	2
	Define refraction to show its scientific meaning.
refraction	
Vocabular	Write the definition for each vocabulary term. Use your book or a dictionary for help.
shadow zone	
asthenosphere	
discontinuity	
Academic Vocabular uniform	
unijo. m	

∠Main Idea-

-Details -

What's inside?

I found this information on page _____

Summarize how scientists are able to use seismic waves to show
that Earth is not uniform in its structure and composition.

Earthquake Observations

I found this information on page _____

Model the shadow zone by labeling the illustration below. Mark the region where both P-waves and S-waves are absent and the region where only S-waves are absent.

I found this information on page _____.

Complete the sentences below about Earth's solid inner core. Use your book to help you choose correct words or phrases.

Deep inside Earth	_ and	are very
high. Earth materials	at high temperati	ures. In
the outer core, temperatures are high e	nough to overcome	
the and the material	is	In the
inner core overcomes the	ne effects of	
and the inner core material is		

Section 3 Earth's Interior (continued)

-Main Idea-

Composition of Earth's Layers

I found this information on page ______.

Details

Distinguish the layers of Earth to complete the table below.

Earth's Layers	Description
Crust	
	below the lithosphere; made of weaker, plasticlike rock
	below the asthenosphere; made of silicates similar to crust and mantle, mineral structure is different because of higher pressure
Outer core	
	innermost layer composed of solid metallic materials, including nickel and iron

I found this information on page _____.

Summarize how astronomers believe early Earth formed.

CONNECT IT	Explain why scientists must infer what Earth's interior looks like.

Date _

Earth's Internal Processes

Section 4 Volcanoes

	ı	the section headings, bold words, and illustrations. Write two you discovered as you scanned the section.
	1	
	2	
Review		fine melting point to show its scientific meaning.
melting point		
New- Vocabula	ry) Use	e your book to define each vocabulary term.
viscosity	ĺ	
cinder cone volcano		
shield volcano		
composite volcano		
composite volcano		
Academi Vocabula	_	e a dictionary to define generate to show its scientific aning.
generate		

Section 4 Volcanoes (continued)

∕Main Idea∖

______Details

Origin of Magma

I found this information on page _____.

Summarize	why and how	magma magma	that forn	ns within	Earth	can
rise to the sur	rface.					

I found this information on page _____.

Distinguish between the 2 physical settings on Earth where most lava flows occur.

Eruptive Products

I found this information on page _____

Complete the table to describe the types of products released during a volcanic eruption.

Eruptive Products	Description of Types
Solids	
Liquids	
Gases	

Earth's Internal Processes

Chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an A if you agree with the statement.
- **2.** Write a $\bf D$ if you disagree with the statement.

Earth's Internal Processes	After You Read
Scientists believe that Earth's continents were once joined as a single landmass.	
Earthquakes are distributed randomly around Earth.	
Earth's core is made of metal.	
There are several kinds of volcanoes.	

Review

Use this checklist to help you study.

	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.
4	SUMMARIZE IT

3ummakize	After reading this chapter, identify three things you have		
learned about Earth	earned about Earth's internal processes.		

Electricity

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Electricity	
	Electrical forces act at a distance.	
	Electric charges can be created and destroyed.	
	All circuits contain electrical resistance.	
	Electricity can flow only through an open circuit.	

Construct the Foldable as directed at the beginning of this chapter.

		۱
Science	Journal	

List five devices that use electrical energy. Write the forms of energy into which electrical energy is converted by each device.

Electricity

Section 1 Electric Charge

Skim Section 1 of your book. Write three questions that come to mind from reading the headings and the illustration captions. Review **Vocabulary**) Describe the structure of an atom. atom **New** (Vocabulary Read the definitions below. Write the key term that matches each definition in the left column. a material in which electrons are able to move easily when electrons on a neutral object are moved by a charged object the buildup of electric charge on an object a material in which electrons cannot move easily the process of transferring charge by touching or rubbing charge can be transferred from one thing to another, but it cannot be created or destroyed Academic **Vocabulary**) **Define** the term create to show its scientific meaning.

create

Section 1 Electric Charge (continued)

∠Main Idea⁻

Positive and Negative Charge

I found this information on page _____

I found this information on page _____.

Conductors and Insulators

I found this information on page _____

Details

Model charges and forces of two items that have just been removed from a clothes dryer.

Compare the force of electricity	to the force	of gravity.	Provide
examples to complete the table.			

Location of Force	Force	Example
Within an atom	Electricity	
Between atoms	Electricity	
Between objects	Gravity	
Between objects	Electricity	

Classify *five* conductors *and five* insulators *in the correct space* below.

Conductors	Insulators	

Section 1 Electric Charge (continued)

-Main Idea⁻

__Details -

Charging Objects

I found this information on page ______.

Describe the type of charging that occurs in each event.

- 1. Lightning strikes a lightning rod on a tall building.
- **2.** The lightning rod moves excess charges to Earth's surface.

Detecting Electric Charge

I found this information on page ______.

Sequence the events that occur when an electroscope is used to detect a charge on an object.

- 1. A negatively (or positively) charged object touches the knob.
- 2.

3.

CONNECT	IT	Hypoth
	• •	l Hypoth

Hypothesize what might happen if you use electrical appliances while standing or sitting in water.

Name	Date

Electricty Section 2 Electric Current

	Coop Ho the sheelist below to musical Costion 2 of norm book
	Scan Use the checklist below to preview Section 2 of your book.
	□ Read all section titles.
	□ Read all bold words.
	□ Read all charts and graphs.
	□ Look at all the pictures and read their captions.
	☐ Think about what you already know about electricity.
	Write two facts you discovered about electric currents as you scanned the section.
	1,
	2
Review	Use the term pressure in a scientific sentence.
pressure	
Vocabular	Define the following key terms.
electric current	
voltage difference	
circuit	
Circuit	
resistance	
, 65,554,166	
Ohm's law	
Onn s law	
Academic	Use a dictionary to define terminate.
terminate	

Name	Date

Section 2 Electric Current (continued)

-Main Idea-

Current and Voltage Difference

I found this information on page _____.

-Details	5
----------	---

Create a drawing of an electric circuit that has a battery powering a digital clock. Show the direction of electron flow, and describe the movement of the electrons in the circuit.

_	

Batteries

I found this information on page _____

Compare dry-cell batteries to wet-cell batteries. Describe the components of each type of battery. In your own words, explain how each works.

Battery Type	Components	How It Works
Dry-cell		
Wet-cell		

∕Main Idea∽	rrent (continued)	— Det	ails —_		
Resistance I found this information on page	Summarize the source of resistance in a material.				
I found this information on page	Organize the factors a material. Write each v	word in one o	of the boxes	below.	-
			thicker ss Resista		
The Current in a Simple Circuit	Define the three equa	1			
I found this information	Unknown Value	Known		Equ	ıation
on page	Current	Voltage dif Resistance	l l		
	Resistance				
	Voltage difference				,
SYNTHESIZE	I _T				
they create the electric explain why an electric power to a high-curren	Electricians use of cal circuits in a home. Used in a home. Used in a home a thicker is a second choose a	Use your kno	owledge of	resistanc	ce to

Electricity Section 3 Electrical Energy

	Predict Read the title of Section 3. List three things that might be discussed in this section.
	1
	2
	3
	Define energy to show its scientific meaning.
energy	
New- Vocabular	Use your book or a dictionary to define the following key terms.
series circuit	-
parallel circuit	
electrical power	
Academic	
parallel	

Air is moved:

Section 3 Electrical Energy (continued)

Name _

Household **Circuits**

I found this information on page _____

Compare *a* fuse *to a* circuit breaker.

Similarities	Differences

Describe the circuits in three strings of patio lights. One whole

string does not light, but all bulbs in the other two strings do.

Date _

Section 3 Electrical Energy (continued)

-Main Idea-

Details

Electric Power

I found this information on page ______.

Identify three ways electrical energy is converted to other types of energy, and provide an example of each.

Electrical Energy	Converted to		Example
Electrical energy ->	-	-	
Electrical energy -	-		
Electrical energy -	-	\rightarrow	

I found this information on page ______.

Evaluate the three equations that come from the definition of electric power.

Unknown Value	Known Values	Equation
Electric power		
Current		
Voltage difference		

I found this information on page _____.

Distinguish between electric power and electrical energy. Include units in your answer.

A man-hour is defined as "a unit of one hour's work by one person." Describe how the unit *man-hour* is similar to the *kilowatt hour*, the unit of electrical energy. Then explain how the two units are different.

Name	Date

Tie It Together

Electricity

Use your knowledge of electricity to become an "Electrical Detective." Draw a wiring diagram of a room in your house, and imagine that a problem has occurred. One of the appliances has suddenly stopped working, and it is your job to figure out why. Describe the steps you might

ake to analyze the problem and list several possible causes and solutions. Be creative!	

Electricity chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an **A** if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Electricity	After You Read
Electrical forces act at a distance.	
Electric charges can be created and destroyed.	
All circuits contain electrical resistance.	
Electricity can flow only through an open circuit.	

Review

Use this checklist to help you study.

Ш	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.

SUMMARIZE	T	After reading this chapter, identify three things you have
		ou make better decisions about electricity use.

Magnetism

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Magnetism	
	A magnetic field is weakest close to the magnet.	
	The north pole of a compass always points to Earth's south magnetic pole.	
	Moving charges can produce magnetic fields.	
	Windmills change chemical energy into electrical energy.	

Construct the Foldable as directed at the beginning of this chapter.

Science Journal)	
List three things you know about magnets.	

Magnetism

Section 1 Magnetism

Skim through Section 1 of your book. Read the headings and the illustration captions. Write three questions that come to mind. Review **Vocabulary Define** electric field to show its scientific meaning. electric field -New-Vocabulary) Read the definitions below, then write the vocabulary term for each one in the left column. groups of atoms with aligned magnetic poles properties and interactions of magnets a region where a magnet's force is strongest something that exerts a force on magnets and objects made of magnetic materials Academic **Vocabulary**) Define region as it might be used in science. region

Section 1 Magnetism (continued)

-Main Idea-

Magnets

I found this information on page ______.

______Details

Organize important facts about magnets by completing the outline.

Magnets

- **A.** Magnetic force
 - 4
 - 2
 - 3. _____
- **B.** Magnetic field
 - 1. _____
 - 2. _____
 - 3. _____
- **C.** Magnetic poles
 - 1. _____
 - 2. _____
 - 3. _____
 - **4.** Interaction of two magnets
 - a. _____
 - b. ____
- **D.** Compass
 - 1. _____
 - 2. _____
 - 3. _____
- **E.** Earth as a magnet
 - 1. _____
 - 2. _____
 - 3. _____

Section 1 Magnetism (continued)

-Main Idea

Magnetic Materials

I found this information on page ______.

I found this information on page _____.

I found this information on page _____.

CONNECT IT

Details

Classify each metal as magnetic or nonmagnetic.

aluminum cobalt copper gold iron mercury nickel silver

Model a close-up of the magnetic domains of the cross sections of an iron rod in each of these situations.

Identify the poles of a magnet before and after it is sliced into three pieces.

Outline the steps a recycling company might use to separate metallic, nonmetallic, and other recyclable materials. (Hint: Some of the materials are magnetic.)

Name _ Date .

Magnetism Section 2 Electricity and Magnetism

	Scan the headings, figures, and captions in Section 2 of your text. Write three questions that come to mind.
	1,
	2
	3
Review	
electric current	
Vocabular	Use your book or a dictionary to define the following key terms.
electromagnet	
solenoid	
galvanometer	
8	
electric motor	
Academi	C Use temporary in a sentence that shows its scientific meaning.
temporary	

Section 2 Electricity and Magnetism (continued)

-Main Idea~

Electric Current and Magnetism, Electromagnets

I found this information on page _____.

I found	this	inj	orm	iatic	n
on page					
1 0					

-Details-

Evaluate the magnetic fields that surround two identical pieces of wire carrying the same electric current. One wire is straight, and the other wire is coiled into a solenoid.

Sequence the steps in the explanation of how electromagnets make sound when you listen to a CD. Some terms from the word bank may be used more than once.

amount magnetic field

current dir

direction electromagnet reproduces voltage

The CD player produces a . .

The _____ produces an electric _____ in the electromagnet next to the speaker cone.

The CD contains information that changes the ______ of current and its ______.

The changing electric current changes the direction and strength of the _____ around the electromagnet.

The electromagnet attracts or _____ the permenant magnet.

The moving _____ vibrates the speaker cone and ____ the sound recorded on the CD.

166

lame		Date
ection 2 Electricity	and Magnetism (continued)	
Main Idea	Details	
Electromagnets I found this information on page	Model and label a galvanometer and	-
Electric Motors I found this information on page	Sequence the steps an electric motor energy to mechanical energy. Make a start 1.	ketch and label the motor.
	2.	
	3.	
SYNTHESIZE	Describe the properties of magne	ets that make them
useful to humans. Incl	de an example for each property.	

167

Magnetism Section 3 Producing Electric Current

	Scan the headings, figures, and captions in Section 3 of your book. Write three questions that come to mind.
	1
	2
	3
Review Vocabular	Py Define voltage difference to show its scientific meaning.
voltage difference	
Vocabular	Use your book to define the following vocabulary terms.
electromagnetic induction	
generator	-
turbine	
turome	
direct current (DC)	
alternating current (AC)	
transformer	
-: -::- :	
Academic Vocabular	Use a dictionary to define regulate as it might be used in science.
regulate	-

Section 3 Producing Electric Current (continued)

-Main Idea-

From Mechanical to Electrical **Energy**

I found this information on page _____.

Details

Organize the process of changing mechanical energy to electrical energy. Complete the concept map.

Direct and Alternating Currents

I found this information on page _____.

Predict and list three electrical devices that will stop working in a power failure, and three that will continue to work. Describe the type of current used by these devices.

	Works	Doesn't Work
Devices		
Description of Current		

Main Idea

Transmitting Electrical Energy

I found this information on page _____.

Det	ails
------------	------

Analyze why a transformer is needed to provide power at the correct voltage to your home.

Transformers

I found this information on page ______.

Compare the two types of transformers using a Venn diagram. List at least two pieces of information in each category.

Evaluate how the current produced from a hand-crank generator would change as the handle is rotated forward and then backward.				

Tie It Together

Magnetism

Plan an expedition to find Earth's south magnetic pole. Plan an experiment to see how near the south magnetic pole is to the geographic north pole. Don't forget that you will require power on your trip to run various communication and scientific equipment.

Equipment list:		
State your hypothesis.		
Describe your experiment.		
Analyze and interpret your predicted data.		
Draw a top view of Earth from your hypothesis and proposed data. Include some meridians and the positions of both poles.		

Magnetism chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an **A** if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Magnetism	After You Read
A magnetic field is weakest close to the magnet.	
The north pole of a compass always points to Earth's south magnetic pole.	
Moving charges can produce magnetic fields.	
Windmills change chemical energy into electrical energy.	

Review

Use this checklist to help you study.

Review the information you included in your Foldable.
Study your Science Notebook on this chapter.
Study the definitions of vocabulary words.
Review daily homework assignments.
Re-read the chapter and review the charts, graphs, and illustrations.
Review the Self Check at the end of each section.
Look over the Chapter Review at the end of the chapter.

_	CILLANAADIZE	1-	
ı	SUMMARIZE		After reading this chapter, identify three ways magnets
ı	are used.		
ı			
ı			
ı			
ı			
ı			
L			

Electromagnetic Radiation

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- $\boldsymbol{2.}$ Write a \boldsymbol{D} if you disagree with the statement.

Before You Read	Electromagnetic Radiation
	Electromagnetic waves can be transmitted only through matter.
	Electromagnetic waves are produced by vibrating electric charges.
	Visible light is only a small part of the electromagnetic spectrum.
	Communications satellites send out microwaves.

Construct the Foldable as directed at the beginning of this chapter.

Electromagnetic Radiation

Section 1 What are electromagnetic waves?

Scan the headings, bold words, figures, and captions in Section 1 of your book. Write four facts you learned about electromagnetic waves as you scanned the section.

hertz

Read the definitions below. Then write the key term for each definition in the left column.

waves made by vibrating electric charges that can travel through space where there is no matter

energy carried by an electromagnetic wave

an electromagnetic wave that behaves like a particle and whose energy depends on the frequency of the wave

Vocabulary) *Use a dictionary to define* enable.

enable

Section 1 What are electromagnetic waves? (continued)

-Main Idea-

Waves in Space

I found this information on page _____

Details

Compare sound and water waves *with* electromagnetic waves by completing the Venn diagram. Place each characteristic in the correct place in the diagram.

- carry energy from one place to another
- do not require matter to transfer energy
- must move through matter produced by vibrations
- transfer energy between vibrating electric and magnetic fields
- transfer energy from particle to particle

Electric and Magnetic Fields

I found this information on page _____

Complete the information about electric and magnetic fields.

Making Electromagnetic Waves

I found this information on page _____.

Sequence steps as vibrating electric and magnetic fields become a wave that travels through space.

1.	The changing electric field
2.	
3.	

Waves and Particles

I found this information on page ______.

Summarize waves and particles by completing the paragraph. Model a diagram of the electron wave pattern described below.

All	can behave like	One example
of this behavio	r is electrons passing throug	th two slits to form

SYNTHESIZE IT

Predict how jewelers could use electromagnetic waves to determine the composition of unknown materials in the course of their job.

Date .

Electromagnetic Radiation Section 2 The Electromagnetic Spectrum

	Skim Section 2 of your book. Read the headings and the illustration captions. Write two questions that come to mind.
	1
	2
Review Vocabular	Define spectrum to reflect its scientific meaning.
spectrum	
Vocabular	Use your book to define the following key terms.
radio waves	
microwaves	
infrared waves	
	-
visible light	
S	
ultraviolet waves	
ultraviolet waves	
X rays	
gamma rays	
Academic Vocabular	Use a dictionary to define internal to show its scientific meaning.
internal	

Section 2 The Electromagnetic Spectrum (continued)

-Main Idea-

A Range of **Frequencies**

I found this information on page _____

Radio Waves, **Infrared Waves,** Visible Light, **Ultraviolet Waves,** and X Rays and **Gamma Rays**

I found this information on page _____

I found this information on page _____.

Details

Organize electromagnetic waves of different frequencies.

Waves with Lower Frequency Than Visible Light	Waves with Higher Frequency Than Visible Light
1.	1.
2.	2.
3.	3.

Summarize the different types of electromagnetic waves by completing the following paragraph.

Radio waves are		
with wavelengths longer	than about 1 m	m. Radio waves that are less
than 30 cm, called	, make	it possible to
Some	are	used for finding the location
of planes and boats by a	method called _	Satellites may
have	to help identify	vegetation on Earth. Near
the middle of the freque	ncy range,	makes it possible
for us to		Some electromagnetic
waves can be dangerous	. Both	and
can kill	This is useful	in treating,
but doctors must be care	eful not to kill he	althy cells as well.

Identify the key features of some electromagnetic waves by filling in the table below.

Wave	Feature
radio	
	radio waves that produce thermal energy
infrared	
	short wavelength waves that can cause sunburn

Section 2 The Electromagnetic Spectrum (continued)

-Main Idea-

Ultraviolet Waves

I found this information on page ______.

Details

Compare the advantages and disadvantages to humans of ultraviolet waves by filling in the blanks in the following graphic organizer.

I found this information on page ______.

Analyze how chlorofluorocarbons are destroying Earth's ozone layer and why this is a concern to scientists.

MRIs and X rays are both useful for diagnosing and treating some medical conditions. Explain why X rays are still being used even though MRIs are safer.

Electromagnetic Radiation Section 3 Radio Communication

	Predict three topics that might be discussed in Section 3.
	1
	2
	3
Review Vocabular	Define modulate to show its scientific meaning.
modulate	
New Vocabular	Use your book to define the following key terms.
carrier wave	
cathode-ray tube	
transceiver	
Global Positioning System (GPS)	
Academic Vocabular	Use a dictionary to define transmit.
transmit	

Section 3 Radio Communication (continued)

-Main Idea-

Radio **Transmission**

I found this information on page ———.

Television

I found this information on page _____

______Details

Compare AM and FM radio transmission by completing the organizer below.

Radio Transmission AM radio stations broadcast FM radio stations broadcast information by information by

Complete the flowchart below to describe the transmission of television signals.

A television station changes sounds and images into _____ part is sent Information about color and by _____ waves. is sent by ___ signals. The _____ (CRT) in a color TV produces electron beams. The electron beams move back and forth across your screen, striking groups of _____, ____, and _____spots.

The three spots together can form any ______. The

you see on your TV.

colors that are formed by these spots create the full-color image

Section 3 Radio Communication (continued)

-Main Idea-

Telephones

I found this information on page _____.

Details

Organize what you have learned about telephones by completing the table below.

Type	Features	Advantage	Disadvantage
Corded	stays in one place	sends/receives consistent signal	must use in one place
		not linked to the base	
Pager			
			tower needed

Communications Satellites, The Global Positioning System

I found this information on page _____.

Model how a satellite telephone system works.

- Use arrows to show the path of the signal.
- Include the sender, a satellite, and the ground system in your sketch.

Λ 11 Λ 1 Λ \supset \square	7	
MNALYZE	11	Analyze the information on GPS. Infer why the system uses
		hour around-the-world coverage.

Tie It Together

Electromagnetic Radiation

Synthesize It Draw a large diagram of part of Earth and the sky above it. Add the ozone layer, and show its effect on one type of radiation. Include a few communication satellites, vehicles, and buildings. (One building should be a hospital.) Your drawing will not be to scale. Show and label the following where they may be expected: radio waves, radar, infrared waves, gamma rays, microwaves, visible light waves, UV waves, X rays.

nc.
Companies.
Con
_
=
=
ェ
7
~
\leq
w
⊱
ഗ
~
$\stackrel{\smile}{}$
⋝
_
4
Ψ
穻
\vdash
-
\circ
_
_
0
-
U,
=
_
\overline{c}
~
a division of The McGraw-H
Ξ
_
_
4
>
Œ
2
(7
\sim
_
/McGraw-Hill
₹
\leq
é
/ec
l/eoc
/eoor
/eoou
lencoe/
lencoe/
Glencoe/
) Glencoe/
© Glencoe/
© Glencoe/I
it @ Glencoe/
ht @ Glencoe/
ght @ Glencoe//
ight @ Glencoe//
right @ Glencoe/
vright @ Glencoe/
ovright @ Glencoe//
povright @ Glencoe/
Copyright @ Glencoe/
· Glencoe,

Electromagnetic Radiation

Chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Electromagnetic Radiation	After You Read
Electromagnetic waves can be transmitted only through matter.	
Electromagnetic waves are produced by vibrating electric charges.	
Visible light is only a small part of the electromagnetic spectrum.	
Communications satellites send out microwaves.	

Review

Use this checklist to help you study.

	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.
–	After reading this chapter, identify three things you have arned about Electromagnetic Radiation.

Energy Sources

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an ${\bf A}$ if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read Energy	
	According to the law of conservation of energy, energy cannot be created or destroyed.
	Nonrenewable resources cannot quickly be replaced by natural processes.
	Nuclear power plants produce about eight percent of the energy consumed in the United States.
	Nuclear fusion releases energy when nuclei are split.

Construct the Foldable as directed at the beginning of this chapter.

escribe how your	day would be d	different if the	electric power w	ere off all day.

Energy Sources

Section 1 Fossil Fuels

Skim through Section 1 of your book. Identify three fuels made from fossil materials.

__, ______, and ______

Review Vocabulary

Vocabulary Define chemical potential energy.

chemical potential energy

New Vocabulary

Read the definitions below. Then write the key term for each one in the left column.

fuel formed from the decayed remains of ancient organisms
a liquid fossil fuel formed from remains of decayed organisms
resource that cannot be replaced by natural processes as quickly as it is used

Vocabulary) Use a dictionary to define generate.

generate

Using Energy

I found this information on page _____.

Analyze the Energy Usage and Sources of Energy graphs in your book to complete the statements.

More energy is used for ______ in the United States than for anything else. _____ users use 17 percent less energy than industry. Petroleum and natural gas together supply _____ of our energy needs. _____ supply only 3 percent of our energy needs. _____ supplies 4 percent of energy needs in the United States. Almost 85 percent of the energy used comes from burning _____, ____, and _____.

Section 1 Fossil Fuels (continued)

-Main Idea-

Making Fossil

I found this information on page _____.

I found this information on page _____

Petroleum

I found this information on page _____

_____Details

Sequence the steps involved in the formation of oil and natural gas. The first step has been done for you.

- 1. Plants and animals die.
- 2.
- **3.** Organic matter is
- 4.
- **5.** Chemical reactions change matter into

Complete the paragraph about fossil fuels.

Fossil fuels store ______ energy in _____ . When a fossil fuel burns, a chemical reaction takes place. _____ and ____ in the fuel combine with ______ in the air to form _____, water, ______ and light. Chemical potential energy in fossil fuels is more _____ than other fuels. Burning ____ releases two to three times as much energy as burning ______.

Label the fractional distillation tower with the contents of each chamber.

- crude oil
- hydrocarbons with high boiling points
- · hydrocarbons with low boiling points

∕Main Idea-

Natural Gas,
Coal, Generating
Electricity,
Efficiency of
Power Plants,
The Costs
of Using
Fossil Fuels,
Nonrenewable
Resources,
Conserving
Fossil Fuels

I found this information on page ______.

Details

Complete the paragraphs below.

Because fossil fuels are ______, their supply is ______. As the human population grows and ______ demands ______, reserves are ______. This means that _____ the remaining supplies is extremely important. In addition to being limited, fossil fuels cause air ______ in the form of ______, ____, and _____. Natural gas contains more ______ and burns more cleanly than other ______ is mainly used in ______ to _____. When the fuel is _____, chemical energy is converted to _____. This energy heats water, which changes to _____ and turns a _____ connected to a ______, producing _____. When fossil fuels are converted from ______ to other forms, the ______ of the conversion varies greatly. Overall, it is only ______. Much of the remaining 65 percent is ______.

SUMMARIZE IT	
JUMMARIZE II	Use the diagram to summarize the types and uses of fossil fuels.
	Three types of fossil fuels
	are used for

Energy Sources Section 2 Nuclear Energy

	Scan the headings, figures, and captions in Section 2 of your bo Write three questions that come to mind.	ok
	1	
	2	
	3	
Review	Define nuclear fission.	
nuclear fission		
Vocabula	in the left column. system that generates electricity from controlled nuclear reaction	
Using Nuclear Energy	any radioactive by-product of the use of radioactive materials Analyze nuclear energy use by filling in the correct numeral in the left column for each statement.	1
und this information age	percent of all electricity produced in the United State that comes from nuclear power plants	es
	percent of energy used in the United States produced by nuclear plants	d
	number of nuclear power plants in the United States in 2003	
	number of nuclear reactors contained in these power plants	

I found on page

Section 2 Nuclear Energy (continued)

∕Main Idea

_____Details

Nuclear Reactors

I found this information on page ______.

I found this information on page ______.

I found this information on page _____.

Describe the four common parts of all nuclear reactors.

1._____

2. _____

3. _____

4. _____

Sequence a uranium nuclear fission reaction by completing the flow chart below. The first step has been done for you.

1. A neutron splits the nucleus of a U-235 atom.

2.

3.

Model and label the control rods in a nuclear reactor. Use arrows to show how the rods would be moved to slow the reaction.

Summarize how the control rods affect the rate of reaction in the nuclear reactor.

Predict what would happen if the control rods were completely removed from a nuclear reaction.

Section 2 Nuclear Energy (continued)

-Main Idea-

Nuclear Power Plants

I found this information on page ______.

Details

Complete the graphic organizer to explain how nuclear fission produces electricity.

The Risks of Nuclear Power, Nuclear Fusion

I found this information on page ______.

Identify three advantages and three disadvantages of using nuclear power.

Advantages	Disadvantages
1.	1.
2.	2.
3.	3.

SYNTHESIZE	IT	Compare and contrast nuclear fusion to nuclear fission.

Energy Sources Section 3 Renewable Energy Sources

	energy that wi	•		hen list six sources of
	1		4	
	2		5	
	3		6 .	
Review	ry) Define radi	ant energy.		
radiant energy				
Vocabula	ry) Use your boo	ok to define the	following key ter	ms.
renewable resource				
photovoltaic cell				
photovoitate cen				
hydroelectricity				
geothermal energy				
geother mat energy				
biomass				
Academi	C C Use a diction	nary to define 1	nigrate.	
migrate				

ame Date			
Section 3 Renewable Energy Sources (continued)			
Main Idea	Details		
Energy Options I found this information on page	Summarize the need for alternative energy sources.		
Energy from the Sun I found this information on page	Complete the statements to make them true. The solar energy that falls on the United States in one day is more than When sunlight strikes a solar cell, flow through the system.		
	Conversion of solar energy to electrical energy by solar cells is only percent efficient. Another way to generate electricity from solar energy is in a		
Energy from Water	Sequence the steps in the production of hydroelectric energy. The first step has been completed for you.		
I found this information on page	Water flows through tunnels near the base of a dam.		
	│		
	▼		

Section 3 Renewable Energy Sources (continued)

∕Main Idea∼

Energy from the Tides, Harnessing the Wind, Energy from Inside Earth

I found this information on page ______.

Details

Complete the table comparing information about tides, wind, and geothermal energy sources.

	Tides	Wind	Geothermal
efficiency			
availability of the source		must be in areas where wind blows steadily	
effect on plants and animals	can disturb marine life		
pollution created			can release some gases

Alternative Fuels

I found this information on page _____.

Identify three other alternative fuels.

1 #4 NI	4 I Y / F		
1 214	ALYZE	• •	Evaluate one renewable energy source that you think is
			Evaluate one renewable energy boarce that you time is
promi	sing for our	futu	re energy needs. Support your choice.

Tie It Together

Energy Sources

Create your own graphic organizer(s) similar to the ones you have seen in your Science Notebook to clearly summarize important information about each of the renewable energy sources in this section. Leave some of the information out, and have a friend try to complete your organizer.

Inc.
Companies,
The McGraw-Hill
livision of I
a o
McGraw-Hill
Glencoe/
0
Copyright

Energy Sources chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Energy	After You Read
According to the law of conservation of energy, energy cannot be created or destroyed.	
Nonrenewable resources cannot quickly be replaced by natural processes.	
Nuclear power plants produce about eight percent of the energy consumed in the United States.	
Nuclear fusion releases energy when nuclei are split.	

Review

Use this checklist to help you study.

Review the information you included in your Foldable.
Study your Science Notebook on this chapter.
Study the definitions of vocabulary words.
Review daily homework assignments.
Re-read the chapter and review the charts, graphs, and illustrations.
Review the Self Check at the end of each section.
Look over the Chapter Review at the end of the chapter.

	SUMMARIZE T Identify the three major types of energy sources discussed
	n this chapter. Then indicate one major disadvantage to using each source of energy.
ı	

196

Weather and Climate

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Weather and Climate		
	The words weather and climate have basically the same meaning.		
	Wind blows across lines of equal pressure.		
	Oceans and mountains have an important effect on the climate of a region.		
	Much of the northern United States was covered by glacier ice 18,000 years ago.		

Construct the Foldable as directed at the beginning of this chapter.

bescrive some severe weath these weather events.	er that you have observed. Hypothesize what might o	ause
nese weather events.		

Weather and Climate

Section 1 Earth's Atmosphere

	Scan the headings and illustrations in Section 1. Write three questions that come to mind about Earth's atmosphere.
	1
	2
	3
Review Vocabular	
Vocabular	Use your book or a dictionary to define the following terms.
temperature inversion	
troposphere	
greenhouse effect	
Academic Vocabular structure	Use a dictionary to define the term structure to reflect its scientific meaning.
sii uctui e	

Section 1 Earth's Atmosphere (continued)

-Main Idea-

Atmospheric Composition

I found this information on page _____.

Details

Complete the graph by identifying the main components of the atmosphere and indicating the percentage of each.

Percentage of Gases in the Atmosphere

Atmospheric Structure

I found this information on page _____.

Organize *information about the* layers of the atmosphere.

Stratosphere:			
-			

Troposphere: _____

Complete the chart by describing the factors that contribute to

heating Earth's atmosphere.

Heating the Atmosphere

I found this information on page _____.

Heating the Atmosphere		
Factor	Description	
Solar radiation		
Ozone layer		
Earth's surface		
Trace gases		
Latent heat		

Section 1 Earth's Atmosphere (continued)

-Main Idea-

Details

A Varied Surface

I found this information on page ______.

Compare the rates at which dry land and water absorb and release heat into the atmosphere.

Dry Land Water

Water in the Atmosphere

I found this information on page ______.

Summarize cloud formation by completing the paragraph.

As air rises in the atmosphere, it	_ and
For droplets to form,	
must cool enough for	to
occur. Cloud droplets are so small that	
can keep them from falling to Earth.	

Global Water Cycle

I found this information on page ______.

Model the water cycle in the space below.

SYNTHESIZE T	Write a short explanation of how the Sun affects the water cycle.

Name _ Date _

Weather and Climate

Section 2 Weather

	Scan the headings in Section 2 of your book. Predict three topics that will be discussed in this section.
	1
	2
	3
Review Vocabular	Define gradient to show its scientific meaning.
gradient	
	Define the following terms. Use each term in a scientific sentence.
westerlies	
jet stream	
subtropical high	
wasth on front	
weather front	
Academic Vocabular	Use a dictionary to define the term source.
source	

Section 2 Weather (continued)

Main Idea

Atmospheric Pressure

I found this information on page _____

I found this information on page _____

High and Low Pressure Systems

I found this information on page _____.

Details

Complete *the statements about* air pressure.

The exe	exerts pressure on objects within it.	
When air is heated,	_ and becomes	
Warm air weighs less and	Uneven	
heating of Earth's surface causes	in air pressure	

Summarize the causes of Earth's major wind belts by completing the graphic organizer.

Global winds	
are produced by	

Compare and contrast high and low pressure systems by completing the Venn diagram using at least 10 different facts.

Section 2 Weather (continued)

-Main Idea-

Air Masses and **Weather Fronts**

I found this information on page _____.

Severe Weather

I found this information on page _____.

______Details

List *the 4 types of* weather fronts.

Classify severe weather by completing the outline.

Severe Weather

- I. Thunderstorms
 - A. Characteristics
 - **B.** Hazards

 - 2. _____
- **II.** Rotating windstorms
 - A. Characteristics of tornadoes
 - **B.** Characteristics of Hurricanes

SYNTHESIZE IT A warm front is approaching your area and is expected to arrive in three days. Predict the weather you should expect during this three-day period.

Weather and Climate

Section 3 Climate

	Scan the headings and illustrations in this section. Predict three things that you will learn about climate. 1
	2
	3
Review	
boreal	
Vocabula	Use your book to define the following terms.
biosphere	
continental climate	
maritime climate	
lee rain shadow	
sea breeze	
Academic	Use a dictionary to define environment to show its scientific meaning.
environment	

Section 3 Climate (continued)

-Main Idea-

Climate and Weather

I found this information on page _____.

I found this information on page _____.

Details

Distinguish climate and weather by writing the correct word in front of its definition.

means the day-to-day conditions of temperature, wind, precipitation, pressure, and more.

_____ means the long-term averages of weather for a region.

Identify and define *each of the* 5 spheres *that make up the Earth system.*

I found this information on page _____.

Copyright @ Glencoe/McGraw-Hill, a division of The McGraw-Hill Companies, Inc.

Summarize the interaction of the five spheres on the lines below.

-Main Idea

-Details -

What causes climate?

I found this information on page ______.

Summarize factors that affect large-scale climate in the concept map.

Forces that affect climate

I found this information on page ______.

Describe how climate can vary on a small scale by completing the paragraph below.

Climates vary both ______ and ______.

Cities create a condition called the ______ effect.

This effect occurs because ______ heat
_____ rapidly than land. For example, on clear, calm nights,

San Francisco may be ______ warmer than surrounding

areas.

SUMMARIZE T Summarize how climates are classified. Give a reason why it is useful to classify Earth's climates.

Weather and Climate

Section 4 Earth's Changing Climates

	Scan the headings in Section 4. Write three questions that you have about how and why climates change.
	1.
	2
	3
_ Review <	
Vocabulary	Define trace to show its scientific meaning.
trace	
Vocabulary	Use your book to define the following terms.
global warming	
El Niño	
La Niña	
Academic	
Vocabulary	Use a dictionary to define the term link. Then explain how the term applies to the ocean and the atmosphere.
link	

Section 4 Earth's Changing Climates (continued)

-Main Idea-

Seasonal Changes

I found this information on page ______.

Long-term Changes

I found this information on page _____.

The Human Factor

I found this information on page _____.

Details

Complete *the statements about* seasonal changes.

Seasonal changes occur because ________.

When Earth revolves to a position in which one hemisphere is tilted toward the Sun, that hemisphere experiences _______.

Temperatures drop during winter because the intensity of ______ decreases. Seasonal changes are smallest near ______.

Summarize factors that cause climate change by completing the chart.

Over hundreds or thousands of years Over millions of years

Summarize human factors that may affect climate by completing the diagram.

Human factors include

Section 4 Earth's Changing Climates (continued)

∠Main Idea-

The Human Factor

I found this information on page _____

Details

Contrast global warming with ozone layer depletion by completing the cause-and-effect table.

	Cause	Effect
Global warming		
Ozone layer depletion		

El Niño and La Niña

I found this information on page _____.

Compare and contrast El Niño and La Niña by completing the Venn diagram. Give at least seven different facts.

	
SYNTHESIZE IT	Explain why an understanding of the carbon cycle is
important for understan	ding global warming.

Weather and Climate chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an **A** if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Weather and Climate	After You Read
The words weather and climate have basically the same meaning.	
Wind blows across lines of equal pressure.	
Oceans and mountains have an important effect on the climate of a region.	
Much of the northern United States was covered by glacier ice 18,000 years ago.	

Review

Use this checklist to help you study.

Ш	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.

SUMMARIZE T	
3 47 17 17 17 17 17 17 17 17 17 17 17 17 17	After reading this chapter, identify three things you have
learned about weather	and climate.

Classification of Matter

Before You Read

Before you read the chapter, use the "What I know" column to list three things you know about how different substances are classified. Then list three questions you have about matter in the "What I want to find out" column.

K What I know	W What I want to find out

Construct the Foldable as directed at the beginning of this chapter.

Classification of Matter

Section 1 Composition of Matter

	Predict three	things that might be	e discussed in this s	ection.
	1			
	2			
	3			
Vocabula	ry Define prop	perty by circling the	=	s closest to the
property	a piece o	f land	a quality or att	ribute
Man	somethin	g that is owned	a stage prop	
Vocabula	ry Use the term	s on the left to fill i	n the blanks.	
colloid	A	is an _		if all the
compound	atoms in the su	ubstance are the sar	me. A	is
element	a substance in	which two or more	elements are com	bined in the
heterogeneous mixture	same proportion	on.		
	A	conta	ains two or more su	ıbstances
homogeneous mixture	blended evenly	throughout. A		is a mix-
solution		lifferent materials c		
substance	A	is a ho	omogeneous mixtu	re of particles
suspension	too small to se	e with a microscop	e and too small to	settle. A
Tyndall effect		is a hete	rogeneous mixture	containing a
	liquid in which	you can see particl	les settle.	
	The	is ol	bserved when light	passes through
	a	·		
Academi Vocabula	c ry Use a diction	nary to define erroi	r.	
error				

Name _	Date

Section 1 Composition of Matter (continued)

-Main Idea-

Pure Substances

I found this information on page _____.

____Details

Classify each substance as an element or a compound.

calcium chalk graphite sugar carbon hydrogen salt water carbon dioxide sodium mercury zinc

Compounds

Mixtures

I found this information on page _____.

Organize information about mixtures in the outline below.

- I. Mixtures
 - **A.** Heterogeneous mixtures

 - **4.** Examples: _____
 - **B.** Homogeneous mixtures

 - 4. Examples:
 - **C.** Colloids

 - **5.** Examples: _____

Section 1 Composition of Matter (continued)

-Main Idea⁻

Details

Mixtures

I found this information

on page _____.

colloids

solutions

suspensions

Largest particles

Smallest particles

I found this information on page _____

Compare and contrast colloids, solutions, and suspensions. Write the characteristics of each in the table.

Sequence the types of mixtures according to particle size.

	colloids	solutions	suspensions
particles			
appearance			

Predict what an observer who looks directly into a light source through a colloid will see.

SYNTHESIZE IT

Classify each substance as a solution, a colloid, or a

suspension. Write each name in one of the boxes below.

herbed salad dressing milk

paint perfume

pulpy orange juice smoke

tea vinegar

colloids

suspensions

solutions

Classification of Matter

Section 2 Properties of Matter

	Skim Section 2 of your book. Write three questions that come to mind from reading the headings and the illustration captions. 1
	2
	3
Review Vocabular	Use the phrase state of matter in a sentence.
state of matter	
Vocabular	Read the definitions below, then write the key term for each one in the left column.
	a feature or characteristic that describes an object or substance
	a change in size, shape, or state of matter
	change of one substance to another
	characteristic of a substance that indicates whether it can undergo a certain chemical change
	the process of separating substances in a mixture by evaporating a liquid and condensing its vapor
	the mass of all substances that are present before a chemical change equals the mass of all substances that remain after the change
Academic	
identify	

Vame	Date		
Section 2 Properties	of Matter (continued)		
Main Idea	Details		
Weathering— Chemical or	Identify chemical and physical changes that occur as a car ages.		
Chemical or Physical Change?	Physical Changes	Chemical Changes	
found this information page			
e Conservation of Mass	Describe how the law of conserinvestigating chemical changes.	vation of mass could be useful for	
ound this information page			
ONNECT T			
D	escribe some ways that industry a	and agriculture use physical	
properties to separate	substances.		

Classification of Matter

Chapter Wrap-Up

Review the ideas that you listed in the table at the beginning of the chapter. Cross out any incorrect information in the first column. Then complete the table by filling in the third column. How do your ideas about what you know now compare with those you provided at the beginning of the chapter?

L				A A	
\mathbf{K}	-1	/1	_	M	W
	eı	,,	$\mathbf{\sim}$	w	v

Use this checklist to help you study.

Properties of Atoms and the Periodic Table

Before you read the chapter, respond to these statements.

- 1. Write an **A** if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Properties of Atoms and the Periodic Table	
	An atom is the smallest unit of an element that still has all the properties of the element.	
	An atom is made up of a positively charged nucleus and negatively charged electrons.	
	Quarks are so tiny that they orbit the nucleus with the electrons.	
	Isotopes of an element only differ in their number of neutrons.	
	An element's chemical and physical properties may be predicted by its location on the periodic table.	

Construct the Foldable as directed at the beginning of this chapter.

 	 <u> </u>	

Properties of Atoms and the Periodic Table

Section 1 Structure of the Atom

	Scan Section 1. Write two things you might learn from the section.
	1,
	2
Review	Define element to show its scientific meaning.
element	
New Vocabular	Use your book or a dictionary to define the following terms.
atom	
electron	
electron cloud	
neutron	
nucleus	
nacieus	
proton	
quark	
Academic Vocabular	Use a dictionary to define neutral.
neutral	

Section 1 Structure of the Atom (continued)

-Main Idea-

Scientific Shorthand

I found this information on page ______.

Details

Identify some of the elements and their symbols by filling in the table. Reference the Symbols of Some Elements table in your book.

Symbol	Name
Na	
	oxygen
Hg	
	hydrogen
Cl	
	calcium
K	
	nitrogen
Fe	
	gold
С	
	aluminum

Atomic Components

I found this information on page —

Complete the diagram showing how the parts of an atom are related. Indicate the charge of each particle where applicable.

atom proton nucleus electron neutron quark

Section 1 Structure of the Atom (continued)

∕Main Idea-

Details

Quarks: Even Smaller Particles

I found this information on page _____.

Summarize key ideas about quarks.

Theories about Quarks	Finding Quarks
Detecting Quarks	Sixth Quark

Models—Tools for Scientists

I found this information on page _____

Create a time line of the changes that have occurred in modeling the atomic structure since the 1800s. Sketch and label each model.

Date

Properties of Atoms and the Periodic Table

Section 2 Masses of Atoms

	Preview Section 2 of your book, using the checklist below.
	□ Read all section titles.
	□ Read all boldfaced words.
	☐ Look at all the illustrations and read their captions.
	Write three facts you learned.
	1
	2
	3
	Py Define mass to show its scientific meaning.
mass	
Vocabular	Use your book or dictionary to define the following key terms.
atomic number	
mass number	
isotope	
isotope	
average atomic mass	
Academi Vocabula	Use a dictionary to find the scientific meaning of define.
define	

Section 2 Masses of Atoms (continued)

∕Main Idea>

Atomic Mass

I found this information on page _____.

_______Details

Organize the information on atomic mass to complete the outline. **Atomic Mass**

- **A.** Nucleus of atom

 - 2. _____
- **B.** Atomic mass unit
 - 1. _____

 - 3. _____
- **C.** Protons
- **D.** Mass number
 - 1. _____

Properties of Atoms and the Periodic Table

Section 3 The Periodic Table

	Skim Section 3 and write three questions based on your brief preview.
	1
	2.
	3
Review	Define chemical property to show its scientific meaning.
chemical property	
Vocabular	Ty Use your book or a dictionary to define the following terms.
periodic table	
group	
electron dot diagram	
period	
Academi	Use a dictionary to define similar to show its scientific meaning.
oima:1	

Section 3 The Periodic Table (continued)

-Main Idea-

Organizing the Elements

I found this information on page _____

Details

Compare Mendeleev's early periodic table to that of today by completing the Venn diagram.

The Atom and the **Periodic Table**

I found this information on page _____

Sequence the energy levels in the electron cloud diagram and write the maximum number of electrons that can be contained in each level.

-Main Idea-

Details

The Atom and the Periodic Table

I found this information on page ______.

Analyze how electron dot diagrams show similarities between elements within a group.

Regions on the Periodic Table

I found this information on page ———.

Classify the regions of the periodic table as metals, nonmetals, or metalloids.

- Shade the regions on the blank periodic table.
- Label each region and write its characteristics.

SYNTHESIZE IT	Write a paragraph showing the relationship between
	d on what you've learned from the periodic table.

Tie It Together

Properties of Atoms and the Periodic Table

Since organizing the elements into a periodic table worked so well for scientists, create your own periodic table to organize another category of items. Pick a group containing many items which exhibit repeating, predictable patterns of behavior. List characteristics by which they are ordered and sorted, and organize them into columns and rows. Justify your methods for organization. Some suggestions include fashion trends or fads, types of music, beverages, or political and voting trends.

 	<u> </u>	<u> </u>	

Properties of Atoms and the Periodic Table chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Properties of Atoms and the Periodic Table	After You Read
• An atom is the smallest unit of an element that still has all the properties of the element.	
An atom is made up of a positively charged nucleus and negatively charged electrons.	
• Quarks are so tiny that they orbit the nucleus with the electrons.	
• Isotopes of an element only differ in their number of neutrons.	
An element's chemical and physical properties may be predicted by its location on the periodic table.	

Review

Use this checklist to help you study.

Review the information you included in your Foldable.
Study your Science Notebook on this chapter.
Study the definitions of vocabulary words.
Review daily homework assignments.
Re-read the chapter and review the charts, graphs, and illustrations.
Review the Self Check at the end of each section.
Look over the Chapter Review at the end of the chapter.

SUMMARIZE IT	After reading this chapter, identify three things you have
learned about the manageric	After reading this chapter, identify three things you have
learned about the propertie	s of atoms and the periodic table.

Earth Materials

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Earth Materials		
	Most of Earth's crust is made of only a few elements.		
	• The composition of magma changes as mineral crystallize from it.		
	Metamorphic rocks can form within a few years.		
	Some Earth processes, such as weathering, destroy matter and reduce the mass of Earth.		

Construct the Foldable as directed at the beginning of this chapter.

me from.	_	-	•	d where you thin	-

Earth Materials

Section 1 Minerals

Scan the headings and illustrations in Section 1. Write three questions you have about minerals. Look for answers to your questions as you read.

Review Vocabulary)

Define ionic bond to show its scientific meaning.

ionic bond

Vocabulary) Write the correct vocabulary word next to each definition.

irregular break characteristic of some minerals

naturally occurring inorganic solid with a crystalline structure that forms from magma or supersaturated solution

measure of how easily a mineral can be scratched

molten material found beneath Earth's crust

color a mineral leaves when rubbed across an unglazed porcelain plate or in powdered form

ability of a mineral to break easily and evenly along one or more flat planes

Academic

Vocabulary) Use a dictionary to define bond to show its scientific meaning.

bond

Section 1 Minerals (continued)

-Main Idea-

Common **Elements**

I found this information on page _____

______Details _____

Organize information about the 8 most abundant elements in Earth's crust by labeling the circle graph.

Major Elements in Earth's Crust

Complete the concept map about characteristics of minerals.

What's a mineral?

I found this information on page _____

Physical Properties

I found this information on page _____.

Identify six physical properties of minerals.

- 5. _____
- 3. _____
 - 6. _____

Section 1 Minerals (continued)

Main Idea

Mineral **Formation**

I found this information on page _____

Mineral Groups

I found this information on page _____

Mineral Uses

I found this information on page _____.

CONNECT IT

Details

Complete *the concept map about* ways minerals form.

Ways minerals form

Summarize your knowledge of mineral groups by completing the paragraph.

Minerals are categorized according to their _____ _____ and _____.

The most common group in Earth's crust is the ______.

These minerals contain _____ and _____.

Other important groups in the crust include _____

Organize information about the uses of minerals in the chart.

Some Uses of Minerals			
Mineral	Uses		
Gold			
Hematite			
Quartz			

Describe at least 3 ways that you used minerals today.					

Name	Date

Earth Materials

Section 2 Igneous Rocks

1	Scan Section 2. Identify three topics that will be discussed.
	1,
	2
	3
Review Vocabular	Define mixture to show its scientific meaning.
mixture	
Vocabular	Define each vocabulary term. Then use each term in a sentence.
rock	
texture	
inturcina ignacus vast	
intrusive igneous rock	
extrusive igneous rock	
Academic Vocabular	Use a dictionary to define intermediate.
intermediate	

Section 2 Igneous Rocks (continued)

-Main Idea-

What's a rock?

I found this information on page ______.

Details

Contrast a rock *with* a mineral.

Intrusive Igneous Rocks

I found this information on page ______.

Sequence the process by which rocks with different compositions can form from the same original magma as it cools beneath Earth's surface.

As the magma starts to cool, minerals
including
·
\
Because these minerals are than
magma, they
*
The magma now contains a higher percentage of
such as
\
When the remaining magma cools,,
such as

Section 2 Igneous Rocks (continued)

Main Idea

Extrusive Igneous Rocks

I found this information on page _____.

Details

Distinguish igneous textures by completing the concept map.

I found this information on page __

Compare intrusive and extrusive igneous rocks by completing the chart.

	Intrusive	Extrusive
Where formed	within crust	
Formed from		lava
Texture		
Rate of cooling		
Examples		

Two igneous rocks have exactly the same composition. One is dense and has coarse crystals. The other has low density and is full of holes. Prediction how each rock formed.	

Earth Materials

Section 3 Sedimentary Rocks

Scan the headings and illustrations in this section. Predict three things that you will learn about sedimentary rocks.
1
2
3
ry
Define precipitate to show its scientific meaning.
ry
Use each vocabulary term in a scientific sentence.
C Cy) Use a dictionary to define aggregate as a noun.

Section 3 Sedimentary Rocks (continued)

-Main Idea-

Rocks from Surface Materials

I found this information on page _____.

Details

Model the formation of sandstone by writing the correct processes in the concept map.

Detrital Sedimentary Rocks

I found this information on page _____

Classify detrital sedimentary rocks by completing the table.

	Detrital Sedimentary Rocks		
	Sediment	Rock	
Coarsest	gravel		
		shale	
Finest			

-Main Idea-

Chemical Sedimentary Rocks

I found this information on page _____.

Details

Organize *information about* chemical sedimentary rocks *by completing the chart.*

Formation of Chemical Sedimentary Rocks		
Process	Description	Examples
Precipitation		
Evaporation		

Biochemical Sedimentary Rocks

I found this information on page ______.

Complete *the steps by which* biochemical sedimentary rock *is formed.*

marine organisms
containing calcium
carbonate

plant matter such as peat

A sedimentary rock consists entirely of large, interlocking crystals. Classify which type of sedimentary rock it is. Support your answer with details from this chapter.

Name _ Date _

Earth Materials

Section 4 Metamorphic Rocks and the Rock Cycle

	Scan the headings in Section 4. Write three questions that you have about metamorphic rocks and the rock cycle.
	1,
	2
:	3
∠ Review <	Define chemical reaction using your book or a dictionary.
chemical reaction	
New	
(Vocabulary)	Define both new vocabulary terms. Then write a short paragraph to show the scientific meanings of both terms.
foliated	
rock cycle	
roen eyele	
-	
-	
-	
-	
Academic Vocabulary	Use a dictionary to define cycle to show its scientific meaning.
cycle	

Section 4 Metamorphic Rocks and the Rock Cycle (continued)

-Main Idea-

Metamorphic Rocks and **Metamorphic** Rock **Composition**

I found this information on page _____.

Metamorphic Rock **Composition**

I found this information on page _____

Metamorphic Rock Textures

I found this information on page _____

Details

Complete *the paragraph about how* metamorphic rocks form.

Metamorphic rocks form from preexisting		
that might be igneous,, or even other		
	In order for metamorphic	
rocks to form, conditions of high	, high	
, or the presence of	f must	
exist. Metamorphic rocks normally requ	uire	
of years to form.		

Summarize two environments of metamorphism by completing the chart.

Metamorphic Rock Formation		
Type of Metamorphism	Environment	
Regional		
Contact		

Model foliated and nonfoliated rocks by drawing an example of each.

Foliated

Nonfoliated

Copyright © Glencoe/McGraw-Hill, a division of The McGraw-Hill Companies, Inc.

ame	Date
ection 4 Metamorph	ic Rocks and the Rock Cycle (continued)
Main Idea	Details
Metamorphic Rock Classification	Complete the concept map about metamorphic rock classification.
I found this information on page	Criteria for classifying metamorphic rocks include
The Rock Cycle I found this information	Model the rock cycle in the space below.
on page	

EVALUATE IT	You find a shiny, layered metamorphic rock. Predict what type
	apport you answer with details from the chapter.

Earth Materials chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Earth Materials	After You Read
Most of Earth's crust is made of only a few elements.	
The composition of magma changes as minerals crystallize from it.	
Metamorphic rocks can form within a few years.	
Some Earth processes, such as weathering, destroy matter and reduce the mass of Earth.	

Review

Use this checklist to help you study.

Ш	Review the information you included in your Foldable.
	Study your <i>Science Notebook</i> on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.

SUMMARIZE IT	After reading this chapter, identify three things you have		
learned about Earth materials.			

Earth's Changing Surface

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- $\boldsymbol{2.}$ Write a \boldsymbol{D} if you disagree with the statement.

Before You Read	Earth's Changing Surface		
	A region's climate can affect the soil that develops there.		
	Water in the Mississippi River comes from a region that stretches from the Appalachian Mountains to the Rocky Mountains.		
	Most of the land in deserts is covered by sand dunes.		
	Some water wells flow without pumping.		

Construct the Foldable as directed at the beginning of this chapter.

Earth's Changing Surface

Section 1 Weathering and Soil

Scan the headings and illustrations in Section 1. Write three questions that you have about weathering and soil. Look for answers to your questions as you read. Review Use the term sediment in a scientific sentence. Vocabulary) sediment New -**Define** the following terms to show their scientific meaning. Vocabulary) weathering soil **Academic** Vocabulary) Use a dictionary to define expand. Then use the term in a sentence that shows its scientific meaning. expand

-Main Idea-

Weathering

I found this information on page ______.

Details

Identify factors that affect the weathering of rock by completing the concept map.

Mechanical Weathering and Chemical Weathering

I found this information on page ______.

Compare and contrast mechanical weathering *and* chemical weathering *by completing the Venn diagram. Use the phrases listed below.*

- weakens rock
- releases ions into water solution
- does not affect composition of rock
- increases surface area of rock being weathered
- forms new minerals

-Main Idea

Details

Soil

I found this information on page ______.

Summarize characteristics of soil horizons below.

O Horizon

A Horizon

E Horizon

B Horizon

C Horizon

R Horizon

Soil Conservation

I found this information on page _____.

Complete *the graphic organizer about* soil conservation.

soil conservation includes

SYNTHESIZE	ĪΤ
0	

Describe the relationship between weathering and soil.

Date .

Earth's Changing Surface Section 2 Shaping the Landscape

	Scan the headings in Section 2 of your book. Identify three topics that will be discussed in this section.
	1
	2
	3
Review	
physical change	
Vocabular erosion	Write a scientific sentence using each of the vocabulary terms.
sediment transport	
deposition	
drainage basin	
longshore current	
Academic Vocabular	Use a dictionary to define the term transport to shows its scientific meaning.
transport	

Main Idea

Erosion, **Transport, and Deposition**

I found this information on page ______.

Details

Complete the following paragraph about how the landscape is

shaped. _____ is the process by which rock, sediment, and soil are picked up and removed from an area. all can cause erosion. Once the material has been picked up, it can be moved to another

location. This process of moving sediment from one place to another is called ______. Eventually, the transporting agent no longer will be able to move the sediment

and _____ will occur.

Running Water

I found this information on page _____

Model a river system in the space below. Include tributaries, a trunk stream, and a delta in your sketch. Label and describe places where you think erosion, transportation, and deposition are occurring.

Name Date Section 2 Shaping the Landscape (continued)				
Main Idea	Details			
Glaciers I found this information	Classify glacial features as eros as many features as you can in th			
on page	Erosional Features	Depositional Features		
Wind I found this information on page	Sequence the migration of a d space below. Label the dune T_1 . That at two times in the future (T_2 and	Then draw the position of the du		
	Summarize how dunes migrate.			
SYNTHESIZE IT	Mudflows are a dangerous type	e of mass-wasting event.		

Earth's Changing Surface Section 3 Groundwater

	Scan the illustrations in this section. Write three things that you learned about water or groundwater.
	1
	2
	3
Review	Define pore space to show its scientific meaning.
pore space	
New	Use your book or a dictionary to define the following terms.
infiltration	
water table	
water table	
aquifer	
norositu	
porosity	
Academic Vocabulary	Use a dictionary to define transmit to show its scientific meaning.
transmit	

Name	Date			
Section 3 Groundwater (continued)				
Main Idea	Details			
The Water Cycle I found this information on page	Summarize on the lines below how the water cycle provides water to the groundwater system.			
Groundwater I found this information on page	Create a drawing of porous sediment in the space below. Label your drawing to show where groundwater could be held.			
I found this information on page	Model an aquifer in the space below. Label the land's surface, the water table, the unsaturated zone, and the saturated zone. Add arrows to your sketch to show how groundwater moves in your aquifer.			

Section 3 Groundwater (continued)

-Main Idea-

Water Resources

I found this information on page ______.

-Details

Summarize how groundwater is obtained *by completing the chart*.

Sources of Groundwater		
Source	Description	
springs		
wells		

I found this information on page ______.

Organize information about artesian wells by sketching a cross section of one. Label the aquifer and aquitards. Then describe how water flows from an artesian well.

Polluted groundwater is a difficult problem. Infer why a polluted aquifer might remain polluted for a long period of time.

Earth's Changing Surface Section 4 Geologic Time

	Scan the headings in Section 4. Write three questions that you have about geologic time.
	1
	2
	3
Review Vocabular	
radioactivity	
Vocabula	Write the correct vocabulary term on the blank next to each definition.
	Hutton's concept that the laws of nature act today as they have in the past
	gap in the rock record that represents a period of erosion or nondeposition
	remains or traces of an organism in the geologic rock record
	states that the oldest rocks in an undisturbed sequence of rock layers are at the bottom of the undisturbed sequence
	process of dating objects or events in time order or sequence
	process of assigning a precise numerical age to an organism, object, or event based on its absolute reference
Academi Vocabula	Use a dictionary to define structure to shows its scientific meaning.
structure	

Section 4 Geologic Time (continued)

Main Idea

Details

Time

I found this information on page _____

Distinguish absolute ages and relative ages by writing three everyday examples of each type in the table below.

Everyday Examples of Relative Ages and Absolute Ages		
Relative ages	Absolute ages	
1.	1.	
2.	2.	
3.	3.	

Principles of Relative Dating

I found this information on page _____

Classify the following statements according to whether the statement reflects use of the principle of superposition, the principle of uniformitarianism, or the principle of original horizontality.

- _____ allows me to conclude 1. The principle of _____ that a sandstone near the bottom of an undisturbed sequence of rock layers must be older than a limestone near the top.
- **2.** The principle of _ allows me to conclude that folded or tilted rock layers must have been disturbed sometime after the layers formed.
- **3.** The principle of ______ allows me to conclude that ancient rock that is similar to volcanic rock forming today in Hawaii probably formed in the same way.

Fossils

I found this information on page _____

Sequence the units of geologic time from the longest type of unit to the shortest type of unit.

Longest unit Shortest unit

Section 4	Geologic	Time	(continued)
-----------	----------	------	-------------

-Main Idea-

Absolute Dating

I found this information on page ______.

Details

Define a pattern of half-life by completing the blanks to show how much parent isotope and daughter isotope remain. Assume that no atoms can enter or escape from the system.

Half-lives	Amount of daughter and parent (moles)	Daughter to parent ratio
0	D: 0 P: 16	0
1	D: P:	
2	D: P:	
3	D: P:	
4	D: P:	

I found this information on page ______.

Summarize how knowing the half-life of an isotope and the daughter to parent ratio of a rock sample allows scientists to determine the age of rocks.

SYNTHESIZE T

After oil forms, it tends to rise toward the surface. Hypothesize how folded rocks can trap oil in economic amounts. Include a description of which type of fold would be most effective at trapping oil.

Earth's Changing Surface

Chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Earth's Changing Surface	After You Read
A region's climate can affect the soil that develops there.	
Water in the Mississippi River comes from a region that stretches from the Appalachian Mountains to the Rocky Mountains.	
Most of the land in deserts is covered by sand dunes.	
Some water wells flow without pumping.	

Review

Use this checklist to help you study.

Review the information you included in your Foldable.
Study your Science Notebook on this chapter.
Study the definitions of vocabulary words.
Review daily homework assignments.
Re-read the chapter and review the charts, graphs, and illustrations.
Review the Self Check at the end of each section.
Look over the Chapter Review at the end of the chapter.

SUMMARIZE	After reading this chapter, identify three things you have
learned about Earth	

Chemical Bonds

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Chemical Bonds	
	The properties of a chemical compound are the same as the properties of each element it contains.	
	An ion forms when an atom gains or loses electrons in its outer shell.	
	Covalent bonds form when atoms share electrons.	
	The oxidation number is the number of oxygen atoms in a molecule.	

Construct the Foldable as directed at the beginning of this chapter.

Describe how glue is similar to chemical bonds.					
escribe how g	lue is similar to	chemical bo	onds.		

Chemical Bonds

Section 1 Stability in Bonding

	Predict four topics that might be discussed after reviewing the objectives of Section 1.
	1
	2
	3
	4
Daviass	**
Review	Define compound.
compound	
New Vocabular	Define the following vocabulary terms.
chemical formula	
ion	
 Academic Vocabular	Use a dictionary to define unique. Then use the word in a
Vocabalai	sentence that demonstrates its scientific meaning.
unique	
•	
unique	

Section 1 Stability in Bonding (continued)

-Main Idea-

Combined Elements

I found this information on page _____

Formulas

I found this information on page _____

Details

Evaluate why sodium chloride is not like the elements that form it.

Complete the graphic organizer. Use the table in your book for information.

Atomic Stability

I found this information on page _____.

Summarize what can be learned about an element from its electron dot diagram. Then draw an electron dot diagram of lithium below your answer. Use the examples of electron dot diagrams shown in your book for help.

Atomic Stability

I found this information on page ______.

Create your own electron dot diagrams for sodium and chlorine. Explain how both atoms could become more stable.

I found this information on page ______.

Complete the statements about ions.

To become more _______, atoms ______ and ______
electrons. An atom that has gained or lost an electron is called an ______. An ion is a ______ particle that has ______
or _____ electrons than protons. An ion does not have a ______ between ions can hold compounds together.

CONNECT IT

Make an analogy between the sharing of electrons and the

completion of a jigsaw puzzle.

Chemical Bonds

Section 2 Types of Bonds

	Skim through Section 2 of the book. Write three questions that come to mind from reading the headings and the illustration captions. 1
Review Vocabular	Ty Define atom using your book or a dictionary.
New- Vocabular	Read the definitions below. Then write the vocabulary word that matches each definition in the left column.
	the force that holds atoms together in a compound
	the force of attraction between a positive ion and a negative ion in an ionic compound
	the force of attraction between two atoms that share electrons
	the neutral particle that forms when atoms share electrons
	a molecule that has a slightly positive end and a slightly negative end, but the molecule itself is neutral
	a molecule where the electrons are shared equally in the bond
Academi	
neutral	

Section 2 Types of Bonds (continued)

-Main Idea-

Gain or Loss of **Electrons**

I found this information on page _____

The Ionic Bond and Sharing **Electrons**

I found this information on page _____.

I found this information on page _____

Details

Complete the steps in the formation of a potassium ion.

- 1. An atom of potassium has ______ electron in its
- 2. A potassium atom ______ one electron in its outer level when it combines with an ______.
- **3.** The potassium atom is now a ______.
- **4.** The potassium ion has a _____ charge.
- **5.** The symbol for a positive potassium ion is ______.

Compare ionic and covalent bonds in the Venn diagram below with at least eight facts.

Analyze and discuss why it is much easier for Group 14 elements to become stable by sharing instead of transferring electrons.

∠Main Idea

______Details -

Covalent Bonds	Write two key facts in each	Polar Covalent Bonds
1.		1.
2.	Sharing Electrons 1. Sharing requires less energy.	2.
Unequal Sharing	2. A covalent bond is formed.	Nonpolar Covalent Bond 1.
2.		2.

Chemical Bonds

Section 3 Writing Formulas and Naming Compounds

	Scan Section 3 of your book, using the checklist below.
	□ Read all section titles.
	□ Read all bold words.
	□ Read all charts and graphs.
	☐ Look at all the pictures and read their captions.
	☐ Think about what you already know about chemical formulas and compounds.
	Formulate two questions about what you would like to learn.
	1
Review	
Vocabular	Define anion using your book or a dictionary.
anion	
Vocabular	
binary compound	
oxidation number	
polyatomic ion	
huduata	
hydrate	
/ Academic	
Vocabular	
negate	

Name	Date

Section 3 Writing Formulas and Naming Compounds (continued)

∠Main Idea~

Binary Ionic Compounds

I found this information on page _____

Details

Complete the table below for sodium and chlorine. Use the periodic table in your book.

Element	Oxidation Number	Positive or Negative Charge?
Sodium		
Chlorine		

Define what an oxidation number of 1+ means.

I found this information on page _____.

Summarize the three steps in writing a formula for an ionic compound by completing the graphic organizer below.

Section 3 Writing Formulas and Naming Compounds (continued)

-Main Idea-

Compounds with Polyatomic Ions

I found this information on page ______.

Details

Organize the steps for finding the formula for ammonium sulfate by completing the questions and answers below. Look at the Polyatomic Ions table in your book for help.

Question: What is the positive ion and its charge?

Answer:

Question: What is the negative ion and its charge?

Answer:

Question: Balance the charges to make the compound neutral.

Answer:

The formula is:

Compounds with Added Water

I found this information on page ————.

Summarize the information about hydrates by filling in the blanks below.

Some ionic compo	unds have	as part of
their structure. A	has water	
	and written into its	·
The can	be removed from the hydr	ate crystals by
them. T	he form of the compound v	without water is
described as	The formula $CaSO_4$ •	2H ₂ O is named
	, whose common	name is gypsum.
The for	m (without water),	is the
common powder know	vn as plaster of paris.	

Section 3 Writing Formulas and Naming Compounds (continued)

-Main Idea-

Naming Binary Covalent Bonds

I found this information on page ______.

Details

Analyze eight different binary covalent compounds of your choice. Write the formula for each compound in the left column. Write out the name in the right column. Use the Prefixes for Covalent Compounds table in your book for help.

Formula	Name

Think of three common chemical compounds people use every day. Based on the rules listed throughout this section, write out the chemical formulas and chemical names of each one.

Chemical Bonds chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an **A** if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Chemical Bonds	After You Read
• The properties of a chemical compound are the same as the properties of each element it contains.	
An ion forms when an atom gains or loses electrons in its outer shell.	
Covalent bonds form when atoms share electrons.	
The oxidation number is the number of oxygen atoms in a molecule.	

Review

Use this checklist to help you study.

Ш	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.

SUMMARIZE IT After reading this chapter, identify three things you
After reading this chapter, identify three things you
learned about chemical bonds.

Chemical Reactions

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Chemical Reactions
	There is no gain or loss of matter in a chemical reaction.
	In synthesis reactions, one element replaces another in a compound.
	Energy is required to initiate a chemical reaction.
	A catalyst is used to slow down a chemical reaction.

Construct the Foldable as directed at the beginning of this chapter.

	l reactions.	

Chemical Reactions

Section 1 Chemical Changes

Predict Review the objectives of Section 1. Predict three topics that might be discussed. Review Vocabulary **Define** chemical change. Give an example of chemical change you might see in your everyday life. chemical change New **Vocabulary**) *Use your book to define the following key terms.* chemical reaction reactant product chemical equation Academic Vocabulary) Use a dictionary to define component. Then give an example of a component. component

-Main Idea-

Describing Chemical Reactions

I found this information on page ______.

Details

Identify *the* reactants *and the* products *in the following* chemical equations.

Chemical Equation	Reactants	Products
$Zn + S \rightarrow ZnS$		
$AgNO_3 + NaCl \to AgCl + NaNO_3$		
$C_{12}H_{22}O_{11} \rightarrow 12C + 11H_2O$		
$\text{Fe} + \text{CuSO}_4 \rightarrow \text{FeSO}_4 + \text{Cu}$		
$CaCO_3 + 2HCl \rightarrow H_2O + CO_2 + CaCl_2$		

Conservation of Mass

I found this information on page _____

Summarize the contributions of Lavoisier by filling out the organizer. Include information on his experiments, observations, and theories.

Writing Equations

I found this information on page ______.

Complete the graphic organizer about symbols used in chemical equations.

Section 1 Chemical Changes (continued)

-Main Idea-

Details

Writing Equations

I found this information on page ______.

Complete the following chemical formula and its translation.

$$2 \text{Mg} + \underline{\hspace{1cm}} \rightarrow 2 \text{MgO} + \text{light}$$
 Magnesium _____ oxygen ____ magnesium oxide and _____.

Unit Managers

I found this information on page ______.

Analyze the role of coefficients as unit managers in writing chemical equations.

Evaluate how students balanced the equation.

$$\mathrm{Mg}_{(s)} + \mathrm{O}_{2(g)} \to \mathrm{MgO}_{(s)}$$

Student Student's Name Answer		Evaluation: Would the equation balance? What does the student's answer mean?	
Melinda	put a 2 in front of the Mg and a 2 in front of MgO		
Barni	put a 2 in front of the MgO		
Ali		This would mathematically balance the equation, but you cannot really cut the molecule in half and then combine it.	

Use what you have learned about chemical reactions to contrast the processes of cooking a hard-boiled egg and cutting paper to make confetti.

Chemical Reactions

Section 2 Chemical Equations

	Scan Section 2 of your book, using the checklist below.
	☐ Read all section titles.
	□ Read all bold words.
	☐ Read all charts and graphs.
	☐ Look at all the pictures and read their captions.
	☐ Think about what you already know about chemical equations.
	Write two questions about what you would like to learn.
	1
	2
Vocabular subscript	Define subscript. Write a chemical formula that has a subscript and draw an arrow pointing to the subscript.
suoscripi	
Vocabular	Use your book or a dictionary to define balanced chemical equation.
balanced chemical equation	
Academic Vocabular formula	
<i>y2::::31</i>	

Section 2 Chemical Equations (continued)

-Main Idea-

Balanced Equations

I found this information on page ______.

Details

Summarize information about balancing equations by completing the prompts.

Balancing an equation means _____

Coefficients are the numbers that show _____

Subscripts are numbers that show there is _____

Identify each number 3 below as a coefficient (C) or a subscript (S).

- _____ 2 FeSO₃
- _____ 3 Na
- ____ 4 Al₂O₃

- _____ 3 HCl
- _____ 6 AlH₃
- ____ 3 H₂

Complete the right side of the equation. The first one has been started for you.

Atoms	BaCl ₂	+	H ₂ SO ₄	\rightarrow	BaSO ₄	+	HC1
Ва	1						
Cl	2						
Н							
S							
0							

Evaluate whether the equation above is balanced. Give the total number of atoms on the left side and the total number on the right side.

Identify the coefficient for HCl that would balance the equation above.

Section 2 Chemical Equations (continued)

Main Idea

Balanced Equations

I found this information on page _____

Details

Sequence and describe the 4 steps involved in balancing a chemical equation. In the right column, write an example for each step.

1. Write equation. Check that symbols and formulas for

reactants and products are correct.	
2.	
3.	
4.	
	1

I found this information on page _____

Identify coefficients that balance each equation.

1.
$$P_{(s)} + Q_{2(g)} \rightarrow P_4O_{10(s)}$$

2.
$$_$$
KClO_{3(s)} \rightarrow $_$ KCl_(s) + $_$ O_{2(g)}

3.
$$H_2O_{(l)} \rightarrow H_{2(s)} + O_{2(g)}$$

4.
$$_CH_{4(s)} + _O_{2(g)} \rightarrow _CO_{2(g)} + _H_2O_{(g)}$$

5.
$$Al_2O_{3(s)} \rightarrow Al_{(s)} + O_{2(g)}$$

3.
$$H_2O_{(l)} \rightarrow H_{2(s)} + O_{2(g)}$$
4. $CH_{4(s)} + O_{2(g)} \rightarrow CO_{2(g)} + H_2O_{(g)}$
5. $Al_2O_{3(s)} \rightarrow Al_{(s)} + O_{2(g)}$
6. $MgSO_{4(aq)} + KCl_{(aq)} \rightarrow MgCl_{2(s)} + K_2SO_{4(aq)}$

CONNECT Analyze how chemical equations and mathematical equations are similar. Provide an example to illustrate your point.

Chemical Reactions

Section 3 Classifying Chemical Reactions

Skim Section 3. Write two statements about what you plan to learn from the reading. Review (Vocabulary) **Define** states of matter to show its scientific meaning. states of matter -New-Read the definitions below. Then write the key term for each one Vocabulary) in the left column. a reaction in which a substance reacts with oxygen to produce heat and light a reaction in which two or more substances combine to form another substance a reaction in which one substance breaks down, or decomposes, into two or more substances a reaction in which one element replaces another element in a compound a reaction in which the positive ion of one compound replaces the positive ion of the other compound to form two new compounds Academic Vocabulary) Use a dictionary to define accumulate. Then use the term in a scientific sentence. accumulate

Section 3 Classifying Chemical Reactions (continued)

-Main Idea-

Types of Reactions

I found this information on page _____

Details

Describe each type of chemical reaction in words. Give the general form if it exists and an example for each.

I.	Combustion Reaction
	Description:
	Example:
II.	Synthesis Reaction
	Description:
	General form:
	Example:
III.	Decomposition Reaction
	Description:
	General form:
	Example:
IV.	Single-Displacement Reaction
	Description:
	General form:
	Example:
V.	Double-Displacement Reaction
	Description:
	General form:
	Example:
VI.	Oxidation-Reduction Reaction
	Description:
	Evample:

Section 3 Classifying Chemical Reactions (continued)

-Main Idea-

Type of Reactions

I found this information on page ______.

I found this information on page _____.

Details

Analyze the activity series chart in your book to decide which metal will replace the other in a displacement reaction.

- 1. calcium lead
- 2. tin zinc

3. copper aluminum

Classify *each* chemical reaction *by writing the reaction type in the blank to the left*.

decomposition

- single displacement
- double displacement
- synthesis

 $2 \text{LiBr} + \text{Pb(NO}_3)_2 \rightarrow 2 \text{LiNO}_3 + \text{PbBr}_2$

 $\underline{\qquad} Fe + 2HCl \rightarrow FeCl_2 + H_2$

 $\underline{\qquad} CaO + H_2O \rightarrow Ca(OH)_2$

 $\underline{\qquad} \text{NiCl}_2 \rightarrow \text{Ni} + \text{Cl}_2$

Model the reaction setup for the decomposition of water. Use the figure in your book to help you.

- Label the test tubes, beaker, and battery.
- Show the electrodes that conduct the electricity to the waterto make the reaction happen.
- Show the amounts of hydrogen and oxygen that are produced.

Copyright © Glencoe/McGraw-Hill, a division of The McGraw-Hill Companies, Inc.

Select an example of a chemical reaction that you have observed in real life. Describe the reaction and try to write an equation for it.

Name _ Date _

Chemical Reactions

Section 4 Reaction Rates and Energy

_	
	Preview Section 4 of this chapter. Read the headings and the illustration captions. Write three questions that come to mind.
	1
	2
	3
Review	
chemical bond	
Vocabular activation energy	Use your book or a dictionary to define the following key terms.
activation energy	
endothermic reaction	
exothermic reaction	
rate of reaction	
catalyst	
inhibitor	
Academic	Use a dictionary to define release to show its scientific meaning.
release	

Section 4 Reaction Rates and Energy (continued)

-Main Idea-

Chemical Reactions and Energy

I found this information on page _____.

Endergonic and Exergonic Reactions

I found this information on page ______.

-Details-

Identify three facts about chemical reations and energy.

- ____
- 2.
- 3. _____

Complete *the following paragraphs about* energy reactions.

All exothermic reactions are ________, but not all exergonic reactions are _______. reactions give off heat energy, while ______ reactions

All _____ reactions are endergonic, but not all ____ reactions are endothermic. ____ reactions absorb heat energy, while _____ reactions

absorb any sort of energy.

give off any sort of energy.

Classify each reaction as endergonic or exergonic.

- combustion of fossil fuels
- dissolving salt in water
- dynamite explosions
- electroplating
- fireflies' light

- glow sticks
- photosynthesis
- rusting iron
- separating aluminum metal from its ore

Endergonic

Exergonic

ı	
1	

Section 4 Reaction Rates and Energy (continued)

-Main Idea-

Chemical Reaction Rates

I found this information on page ______.

Details

Match the condition that controls reaction rates to its clue by placing the correct letter on the line.

- __ 1. temperature
- **2.** concentration
- 3. surface area
- ___ **4.** agitation
- ____ **5.** pressure

- **a.** stirring helps reactants collide more often
- **b.** increasing this reduces the amount of space atoms have to move in
- **c.** raising this makes atoms and molecules move faster
- **d.** this increases when a substance is split into pieces
- **e.** the closer atoms are to one another, the more likely they are to collide

I found this information on page _____.

Compare and contrast the roles of catalysts and inhibitors in reactions. Fill in the Venn diagram with the phrases below.

- does not enter into the reaction itself
- enzymes in body
- food preservatives

- temperature change
- used in auto industry
- used to make polymers

CONNECT	Use what you have learned in this section to explain why a match
	you do not strike it hard enough.

Chemical Reactions chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an **A** if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Chemical Reactions	After You Read
There is no gain or loss of matter in a chemical reaction.	
In synthesis reactions, one element replaces another in a compound.	
Energy is required to initiate a chemical reaction.	
A catalyst is used to slow down a chemical reaction.	

Review

Use this checklist to help you study.

	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
П	Look over the Chapter Review at the end of the chapter.

JCHAAAADIZE ITL	
learned about chemical reac	After reading this chapter, identify three things you have tions.

Solutions, Acids, and Bases

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Solutions, Acids, and Bases		
	A solution is a mixture that has the same composition, color, density, and taste throughout.		
	The solubility of a compound cannot be measured.		
	pH measures how acidic a solution is.		
	Bases are commonly found in household cleaners.		

Construct the Foldable as directed at the beginning of this chapter.

Check your a	-		-	-	d are all soluti ently	
		The revise it	ij you ve ie	arrica aijjer		

Solutions, Acids, and Bases

Section 1 How Solutions Form

Scan the headings, charts, graphs, and illustrations of Section 1. List 3 solutions not mentioned in your book that you might find in your house. Review Vocabulary Define homogeneous mixture. homogeneous mixture **New** Use your book or a dictionary to define the following key terms. Vocabulary) solution solute solvent aqueous solution Academic Use a dictionary to define process. Then use the word in a Vocabulary) sentence that demonstrates you know its scientific meaning. process

Section 1 How Solutions Form (continued)

-Main Idea-

What is a solution? Solutes and Solvents

I found this information on page _____.

Details

Create an example of a gas, liquid, and solid phase of a solution in the boxes below. Label the solute and solvent in each box. Use the figures in your book for help.

Gas Phase	Liquid Phase	Solid Phase

How Substances Dissolve

I found this information on page ———.

Step 1.

Sequence a three-step process of dissolving a polar solid in a polar liquid.

<u> </u>	
Step 2.	
I.	
<u> </u>	
Step 3.	

287

Section 1 How Solutions Form (continued)

-Main Idea-

How Substances Dissolve

I found this information on page ______.

Details

Define one unique characteristic of dissolving a gas in a liquid and one unique characteristic of dissolving a solid in a solid.

Dissolving a gas in a liquid:

Dissolving a solid in a solid:

Organize how crystal size, stirring, and temperature are used to speed up the rate of dissolving.

Rate of Dissolving

I found this information on page _____

The instructions for a medication say to "crush tablets before stirring into water at room temperature." Consider why this would be more effective than simply dropping the whole tablets in cold water. Explain your reasoning.

Solutions, Acids, and Bases Section 2 Solubility and Concentration

	Skim the objectives of Section 2 in your book. Write three topics you expect to be covered in the reading.
	1
	2
	3
Review	
substance	
Vocabular	Read the definitions below. Then write the key term for each one in the left column.
	the greatest amount of solute that can dissolve in a specific amount of solvent at a given temperature
	how much solute is in a solution compared to how much solvent
	a mixture that contains all the solute it can hold at a given temperature
	a mixture that can dissolve more solute at a given temperature
	a mixture that has more solute than a saturated solution at the same temperature
Academic Vocabular	Use a dictionary to define precise.
precise	

Section 2 Solubility and Concentration (continued)

∕Main Idea∕

How much can dissolve?

I found this information on page _____

-Details-

Synthesize Suppose you and a friend are making iced tea using identical glasses. You both use the same amount of water, and the water temperature is the same in both glasses. Explain how can you tell who added more ice tea mix to the glass.

Concentration

I found this information on page _____

Identify four items that you might buy in concentrated form but would dilute before using them.

- 1. _____
- 2. _____
- 3. _____
- 4.

Types of Solutions

I found this information on page _____

Organize, name, and define the three types of solutions discussed in your book.

Section 2 Solubility and Concentration (continued)

Name _____

Solubility of Gases

I found this information on page _____

_ Date _____

book. Then list the four substances from least soluble to most soluble

- 1. _____

Complete the graphic organizer about the solubility of gases.

Increasing the pressure of a gas over a liquid	increases	
Cooling the liquid	increases	

Evaluate why many people prefer to store carbonated beverages in the refrigerator.

CONNECT IT Relate how a household sponge and water can be used to model the concept of an unsaturated solution, a saturated solution, and a supersaturated solution.

Solutions, Acids, and Bases

Section 3 Acids, Bases, and Salts

Skim Section 3. Look at the headings, photos, illustrations, and captions. Write three questions you have about the information you think may be covered in this section. Try to answer your questions as you read.

Question:	?
Answer:	
Question:	
Answer:	
Question:	
Answer:	

Review Vocabulary
Vocabulary

Define electrolyte to show its scientific meaning.

electrolyte

Read the definitions below. Then write the key term for each one in the left column.

a substance tht produces hydrogen ions, H⁺, in a water solution an organic compound that changes color in an acid or a base any substance that forms hydroxide ions, OH⁻ in a water solution, or a substance that accepts H⁺ ions from acids

Academic	\
Vocabulary	/

Use a dictionary to define predict to show its scientific meaning.

predict

-Main Idea-

-Details-

Acids

I found this information on page _____.

Organize information about acids using the table below.

Acids	
Definition:	Four Common Properties:
Four Common Acids:	Four Uses of Acids:

Bases

I found this information on page _____.

Identify a fact or example about bases on each line.

-Main Idea-

Solutions of Acids and Bases

I found this information on page _____

Details

Create one review question dealing with the dissociation of acids and one review question dealing with the dissociation of bases. Give answers to your two questions.

_? Question: Answer: Question: _____?

Answer: _____

I found this information on page _____

Model an ammonia molecule and a water molecule. Show what happens during dissociation.

Analyze how ammonia can be a base even though it does not contain -OH.

CONNECT IT

The smell of fish is caused by a base. Hypothesize why lemon juice can be used to neutralize the smell of fish.

Solutions, Acids, and Bases Section 4 Strength of Acids and Bases

	Predict Look at the headings in Section 4. Write two predictions about what you will learn in this section.
	1
	2
Review	
acid strength	
Vocabular	Read the definitions below. Then write the key term for each one in the blank in the left column.
	an acid in which almost all the acid molecules dissociate in water
	a base that dissociates completely in solution
	a measure of the concentration of H ⁺ ions in a solution
	an acid in which only a small number of the acid molecules dissociate in water
	a base that does not dissociate completely in solution
Academic	
conduct	

-Main Idea-

Strong and Weak Acids and Bases

I found this information on page _____.

I found	this	information	
on page			•

Details

Evaluate why acids are able to conduct electricity. Then describe which types of acids are better conductors and why.

Analyze information about strong and weak acids and bases.

	Equation for Dissociation	Arrow Directions Demonstrate
Weak acid		
Weak base		
Strong acid		
Strong base		

I found this information on page ______.

Contrast the terms weak and dilute as they describe acids and bases.

Weak	Dilute

Describe what the particles of an acid or base would look like with each combination of characteristics listed below.

	Concentrate	Diluted
Weak	There are many particles, but not all are dissociated ions.	
Strong		

Section 4 Strength of Acids and Bases (continued)

-Main Idea-

Solution pH

I found this information on page ______.

Details

Model a pH scale from 0 to 14. Then complete the following:

- Circle and label a neutral pH.
- Use arrows to show which direction indicates more acidic and which direction indicates more basic.
- Circle and label the pH level with the highest concentration of $\rm H^+$ ions and the pH level with the lowest concentration of $\rm H^+$ ions.

I found this information on page _____.

Analyze how buffers allow you to eat acidic and basic foods without changing your blood pH.

People with fish tanks test the water regularly to check its pH.

Predict what the fish owner would do if the water were too acidic or too basic. Predict how these conditions might affect the fish.

Solutions, Acids, and Bases Chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Solutions, Acids, and Bases	After You Read
• A solution is a mixture that has the same composition, color, density, and taste throughout.	
The solubility of a compound cannot be measured.	
pH measures how acidic a solution is.	
Bases are commonly found in household cleaners.	

Review

Use this checklist to help you study.

Review the information you included in your Foldable.
Study your Science Notebook on this chapter.
Study the definitions of vocabulary words.
Review daily homework assignments.
Re-read the chapter and review the charts, graphs, and illustrations.
Review the Self Check at the end of each section.
Look over the Chapter Review at the end of the chapter.
After reading this chapter, identify three things you have arned about solutions, acids, and bases.

Nuclear Changes

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an ${\bf A}$ if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Nuclear Changes
	An atom's nucleus takes up most of the space occupied by the atom.
	An atom's nucleus contains nearly all the mass of the atom.
	The strong force holds large nuclei together more effectively than small nuclei.
	Radioactive dating uses radioactive isotopes and their half-lives.
	Mass and energy are interchangeable according to Einstein's theory of relativity.

Construct the Foldable as directed at the beginning of this chapter.

Nuclear Changes Section 1 Radioactivity

can Section 1 and write down three topics that might be covered this section.
•
•
•
Define long-range force.
Use your book or a dictionary to define the following key terms.
Use a dictionary to define stable as it might be used in this section.

Section 1 Radioactivity (continued)

∠Main Idea-

n Idea Details

The Nucleus

I found this information on page _____.

Describe the nucleus. Discuss its size and what it contains.

The Strong Force

I found this information on page _____.

Compare and contrast *the* strong force *and the* electrical force *in the* nuclei *of* atoms. *Describe each force for a small and a large nucleus*.

Nucleus Size	Strong Force	Electrical Force	Comparison: Total Effect
small	between	relatively weak;	
	holds nucleus tightly together because		
large			

Section 1 Radioactivity (continued)

Main Idea

Details

Radioactivity

I found this information on page _____

Organize important information about radioactivity in the boxes below.

Isotopes	Nuclear Decay
	1
, and the second	activity
Discovery	Element Symbols

CONNECT IT Describe how "finding a needle in a haystack" is similar to finding the nucleus in an atom.

Name _ Date .

Nuclear Changes Section 2 Nuclear Decay

	Preview the section and list three possible effects of radiation exposure.
	1
	2
	3
Review	
electromagnetic wave	
Vocabular	Use your book or a dictionary to define the key terms.
alpha particle	
transmutation	
beta particle	
gamma vans	
gamma rays	
half-life	
<i>3 3</i>	
Academi Vocabulai nuclear	C Use a dictionary to define nuclear.

Section 2 Nuclear Decay (continued)

-Main Idea-

Nuclear Radiation; Alpha Particles; Beta Particles; Gamma Rays

I found this information on page _____.

Details

Compare and contrast the properties of alpha, beta, and gamma radiation. For mass, speed, and penetration, write words that compare the three types.

Nuclear Radiation			
	Alpha	Beta	Gamma
Symbol			γ
Form			
Cause		weak force causes a neutron to decay into a proton plus beta radiation	
Charge			none
Mass			
Speed		faster than alpha	
Penetration			
Example of a material that can stop it	sheet of paper		
Effect on cells			

Section 2 Nuclear Decay (continued)

-Main Idea-

Alpha Particles; **Beta Particles**

I found this information on page _____

Radioactive Half-Life, **Radioactive Dating**

I found this information on page _____.

Details

Compare the transmutation that occurs in alpha radiation and the transmutation that occurs in beta radiation.

In both alpha and beta transmutation, a nucleus becomes a _____. In alpha radiation, a nucleus emits _____ and ______ by 2 and the mass number decreases by ______. In beta radiation, _____ decays into a proton, emitting _____. The atomic number ______, but the mass number .

Summarize information about radioactive dating.

CONNECT	T
---------	---

art masterpiece.

Hypothesize how a museum might validate the age of an ancient

Copyright @ Glencoe/McGraw-Hill, a division of The McGraw-Hill Companies, Inc.

Nuclear Changes Section 3 Detecting Radioactivity

	Scan Section 3 of your book, using the checklist below.
	□ Read all section titles.
	□ Read all bold words.
	□ Read all charts and graphs.
	□ Look at all the pictures and read their captions.
	☐ Think about what you already know about detecting radioactivity.
	Write three questions that come to mind after scanning this section.
	1
	2
	3
Review Vocabular	
ion	
Vocabular	Use your book or a dictionary to define the following key terms.
cloud chamber	
bubble chamber	
Geiger counter	
Academi	Use a dictionary to define expose as it might be used in this section. Then use it in a sentence that reflects this definition.
expose	

Section 3 Detecting Radioactivity (continued)

-Main Idea-

Radiation Detectors; Measuring Radiation

I found this information on page _____.

Details

Describe how each instrument works to detect or measure radiation.

Cloud Chamber:

Bubble Chamber: _____

Electroscope: _____

Geiger Counter:

Background Radiation

I found this information on page _____.

Sequence the sources of background radiation that occur in nature. Order them from greatest percentage to least percentage.

Background Radiation		
Source	Percent of Total Radiation	
	11%	
Rocks and soil		

Section 3 Detecting Radioactivity (continued)

-Main Idea-

-Details-

I found this information on page ______.

Identify four facts about radiation in the human body.

- 1. _____
- 2. _____
- 3. _____
- 4. ____

Describe how to model a bubble chamber using a billiard table and billiard balls. Make a sketch of sample paths of your billiard balls in the space provided.

Name	Date

Nuclear Changes Section 4 Nuclear Reactions

ı	Skim Section 4. Write three uses for nuclear reactions.
	1
	2
	3
/ Review	
Vocabular	Define kinetic energy using your book or a dictionary.
kinetic energy	
New Vocabular	Use your book or a dictionary to define the key terms.
nuclear fission	
chain reaction	
chain reaction	
critical mass	
nuclear fusion	
tracer	
0.000	
Academic Vocabular	Use a dictionary to define target.
target	

Section 4 Nuclear Reactions (continued)

∕Main Idea∽

Details

Nuclear Fission

I found this information on page _____.

Complete the table listing nuclear scientists and their contributions to the theories of nuclear fission.

Year	Scientist	Contribution
1930s	Enrico Fermi	
1938		Found that when a neutron hits a uranium-235 nucleus, the nucleus splits apart into smaller nuclei.
1939	Lise Meitner	

I found this information on page _____.

Summarize the process of nuclear fission of uranium.

I found this information on page _____.

Define Einstein's mass-energy equation in words and then write the formula.

Words:

_____ (joules) = _____ (kg)
$$\times$$
 [_____ (m/s)]

Formula:

Section 4 Nuclear Reactions (continued)

-Main Idea-

Nuclear Fusion

I found this information on page ______.

____Details

Summarize the energy requirements of nuclear fusion.

what must be overcome: ______
this is in order to: _____

this type of energy increases with:

type of energy that can do it:

common places to find enough energy:

Using Nuclear Reactions in Medicine

I found this information on page ______.

Describe two ways nuclear reactions are used in medicine.

Tracers

Cancer Treatment

Using Einstein's mass-energy equation, explain in your own words why a tremendous amount of energy is produced by a small amount of mass.

Copyright @ Glencoe/McGraw-Hill, a division of The McGraw-Hill Companies, Inc.

Nuclear Changes chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an **A** if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Nuclear Changes	After You Read
An atom's nucleus takes up most of the space occupied by the atom.	
An atom's nucleus contains nearly all the mass of the atom.	
The strong force holds large nuclei together more effectively than small nuclei.	
Radioactive dating uses radioactive isotopes and their half-lives.	
Mass and energy are interchangeable according to Einstein's theory of relativity.	

Review

Use this checklist to help you study.

	Review the information you included in your Foldable.					
	Study your Science Notebook on this chapter.					
	Study the definitions of vocabulary words.					
	Review daily homework assignments.					
	Re-read the chapter and review the charts, graphs, and illustrations.					
	Review the Self Check at the end of each section.					
	Look over the Chapter Review at the end of the chapter.					
-	After reading this chapter, identify three things you have arned about radioactivity and nuclear reactions.					

Stars and Galaxies

Before You Read

Before you read the chapter, respond to these statements.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Before You Read	Stars and Galaxies
	The constellations that are visible in the night sky change throughout the year.
	The Sun's interior contains a core, radiation layer, and a convection layer.
	Stars outside the Milky Way galaxy can be seen from Earth.
	Much of the matter in the universe cannot be seen.

Construct the Foldable as directed at the beginning of this chapter.

Stars and Galaxies

Section 1 Observing the Universe

Scan the headings and illustrations in Section 1. Write three questions you have about constellations or telescopes. Look for answers to your questions as you read.

- 1. _____
- 2. _____
 - 3. _____

Review Vocabulary

Define electromagnetic spectrum *using your book or a dictionary.*

electromagnetic spectrum

Read the definitions below. Use your book to fill in the correct vocabulary term.

optical instrument that uses a concave mirror to collect light and a lens to magnify an image

distance that light travels in one year, about 9.5 trillion km

star pattern that appears to form an image and often is named for a mythological figure

telescope that collects and amplifies radiowaves coming from objects in space

instrument that disperses light into its component wavelengths using a prism or diffraction grating

optical instrument that uses double convex lenses to collect light and magnify an image

Use a dictionary to define the term image. Then use the term in a sentence that shows its scientific meaning.

image

Section 1 Observing the Universe (continued)

-Main Idea-

✓ Details

Summarize *the origin of the* names of constellations.

Constellations

I found this information on page _____.

I found this information on page _____.

Identify the 2 types of optical telescopes. Then state three facts about each kind of telescope.

I found this information on page _____

Complete the paragraph below about radio telescopes.

Radio waves are a form of ______. Radio waves can be detected during both _____ and travel through Earth's ______ on both clear days and ______. A _____ collects and amplifies ______. These instruments usually are built with a very ______, similar to a large dish antenna, to collect and amplify the radio waves.

-Main Idea-

Spectroscopes

I found this information on page _____.

-Details

Summarize four kinds of information a scientist can learn about a star by using a spectroscope.

- 1. _____
- 2. _____
- 3. _____
- 4. _____

Create a concept map to help identify and sequence the colors of the spectrum.

I found this information on page ______.

Evaluate how a star's spectrum can be used to determine its surface temperature. Provide an example to support your reasoning.

COMPARE T

Compare optical telescopes on Earth with the *Hubble Space Telescope*. Describe advantages and disadvantages of each.

Stars and Galaxies

Section 2 Evolution of Stars

	Scan the headings in Section 2 of your book. Identify three topics that will be discussed in this section.
	1
	2
	3
Do day.	3.
Review Vocabular	Define absolute magnitude to show its scientific meaning.
absolute magnitude	
_	
✓ New -	
Vocabular	Read the definitions below. Use your book to fill in the correct vocabulary term.
	section from the upper left to the lower right of an H-R diagram that contains 90 percent of all stars
	late stage in a star's life cycle that occurs when its hydrogen fuel is depleted, its core contracts, and its outer layers expand and cool
	giant star that has lost its outer layers, leaving behind a hot, dense core that continues to contract under gravity
	surface layer of the Sun that gives off light
	cool, darker areas of the Sun's photosphere
Academic Vocabular	Use a dictionary to define the term evolve to show its scientific meaning.

Section 2 Evolution of Stars (continued)

-Main Idea-

How do stars form?

I found this information on page _____

Details

Write the 5 steps of star formation.

Formation of a Star 1. 2. 3. 4. 5.

How do stars change?

I found this information on page _____

Complete the statement about stellar equilibrium in a main sequence star. Then complete the table to summarize how stars change based on their total mass once they move off the main sequence.

Stellar equilibrium exists when _____

Mass	Initial Stage	Middle Stage	Final Stage
1 to 8 solar masses			
8 to 25 solar masses			
25 or more solar masses			

nc.
companies,
$\stackrel{\circ}{-}$
McGraw-Hill
The
5
a division of The Mo
:Graw-Hill,
Glencoe/I
0
Copyright @ Glencoe/Mc

		Date	.
ection 2 Evolution o	f Stars (continued)		
Main Idea		Details	
The Sun—A Main Sequence Star	Sketch a diagram these terms.	of the Sun below. Label you	r diagram with
I found this information on page	radiation zonephotosphere	coronaconvection zone	• core
I found this information	Compare promine	ences, flares, and CMEs in t	he table.
I found this information on page	Compare promine Feature	ences, flares, and CMEs in t	
	Feature		
	Feature Flare		

Stars and Galaxies

Section 3 Galaxies and the Milky Way

	Scan the bold headings in this section. List three things you might learn about galaxies or the Milky Way.
	1
	2
	3
	Define ellipse to show its scientific meaning.
ellipse	
Vocabular	Use your book to define the following key terms.
galaxy	
Milky Way	
11211119 11 419	
Local Group	
Zocar Group	
Academic	Use a dictionary to define core. Then write a scientific sentence that includes the word.
core	

Section 3 Galaxies and the Milky Way (continued)

-Main Idea-

Galaxies

I found this information on page _____.

Details

Classify galaxies into the 3 types and identify three facts about each. Record your information in the graphic organizer below.

	Galaxies				

How do galaxies form?

I found this information on page ______.

Summarize how galaxies might have formed and grown.			

Section 3 Galaxies and the Milky Way (continued)

Main Idea

Details

The Milky Way

I found this information on page _____

Choose the correct number from the box below to complete each sentence.

28,000 2 10,000 225 400 1,000 220 100,000

- **1.** The Sun is about _____ light-years from the center of the Milky Way.
- 2. It takes the Sun _____ million years traveling at _ km/s to orbit the Milky Way.
- **3.** In the center of the Milky Way is a bulge that measures _____ light-years in diameter.
- **4.** The Milky Way has been gobbling up the Sagittarius dwarf galaxy for about ______ billion years.
- **5.** The Milky Way's disk is about _____ light-years thick.
- **6.** The Milky Way contains about ______ billion stars.
- **7.** The Milky Way measures nearly ______ light-years across.

We live in the Milky Way galaxy. Yet the Milky Way is not the most common type of galaxy. Identify three ways the Milky Way differs from the most common type of galaxy in the universe.

CONNECT

Stars and Galaxies

Section 4 Cosmology

	Scan the headings in Section 4. List three questions you have abou
	cosmology. 1
	2
	3
_ Review	
Vocabular <i>universe</i>	Define universe to show its scientific meaning.
Vocabular	Write the correct vocabulary term on the blank next to each definition.
	study of how the universe began, what it is made of, and how it continues to evolve
	unseen mass that adds to the gravity of a galaxy, but cannot be detected or seen
	energy that might be causing accelerated expansion of the universe
	the theory that the universe started with a big bang, or explosion, and has been expanding ever since
Academic Vocabular	Use a dictionary to define the term expansion to show its scientific meaning.
expansion	

-Main Idea-

Details

How did it begin?

I found this information on page _____

Explain how to model the expansion of the universe by inflating a balloon.

The Big Bang Theory

I found this information on page _

Summarize the microwave background radiation and two scientific findings about the universe in the graphic organizer below.

Microwave Background Radiation

Wilkinson Microwave Anisotropy Probe

2.

1.

Section 4 Cosmology (continued)

-Main Idea-

Expansion of the Universe

I found this information on page _____

Details

Complete the following paragraph about the Doppler shift.

The	_ is a change in the wavelength of	
waves or	waves that occurs	
when the waves are	or	
When a galaxy is moving toward	the Milky Way, its light waves are	
, causing a	Light waves from	
a galaxy moving away from the Milky Way are,		
causing a		

What is the universe made of?

I found this information on page ______.

Organize information about dark matter and dark energy.

Dark Matter	Dark Energy
1.	1.
2.	2.
3.	3.

SYNTHESIZE	[7]	Analyze why dark matter and dark energy are referred
to as dark.		

Stars and Galaxies chapter Wrap-Up

Now that you have read the chapter, think about what you have learned and complete the table below. Compare your previous answers to these.

- 1. Write an A if you agree with the statement.
- **2.** Write a **D** if you disagree with the statement.

Stars and Galaxies	After You Read
The constellations that are visible in the night sky change throughout the year.	
The Sun's interior contains a core, radiation layer, and a convection layer.	
Stars outside the Milky Way galaxy can be seen from Earth.	
Much of the matter in the universe cannot be seen.	

Review

Use this checklist to help you study.

Ш	Review the information you included in your Foldable.
	Study your Science Notebook on this chapter.
	Study the definitions of vocabulary words.
	Review daily homework assignments.
	Re-read the chapter and review the charts, graphs, and illustrations.
	Review the Self Check at the end of each section.
	Look over the Chapter Review at the end of the chapter.

SUMMARIZE T	After reading this chapter, identify three things you have		
learned about stars and galaxies.			