Review Sheet for Matter Test

Standards Covered:

VIII. Matter in general

A. define matter

B. identify something as having matter or being energy

C. tell what the following symbols mean:

1. (s)

2. (l)

3. (g)

4. (aq)

D. state the law of conservation of mass

E. explain the law of conservation of mass

F. use the law of conservation of mass to defend a conclusion or to explain an observation

Questions:

Answer as thoroughly as possible. Vague or incomplete answers will result in a lower grade. If the grader cannot read your handwriting, then you may not earn credit.

1. Define matter: (be more specific than saying that matter is stuff)

2. State the law of conservation of mass (law of conservation of matter).

3. How does the law of conservation of matter relate to everyday life? How do we see matter conserved in our daily lives? (Think about why we eat.)

4. What do plants that grow in the dirt have to do with the law of conservation of matter? (Think about where they get their nutrients from and how they get atoms to make their leaves.)

5. We mixed two substances together and a gas was released. Did we create the atoms that make up the gas? If so, how? If not, explain why not.

6- 12 Identify each item as:

A. matter

B. energy

C. neither matter nor energy

_____ 6. a copper wire

_____ 7. thunder

_____ 8. a fan

_____ 9. sunshine

_____ 10. love

_____ 11. water

_____ 12. automobile

13 – 20 Identify each item as:

A. a gas

B. a solid

C. a liquid

D. a mixture of a solid dissolved in a liquid

_____ 13. CuSO4 (aq)

_____ 14. H2 (g)

_____ 15. NO2 (g)

_____ 16. H2O (l)

_____ 17. Cu (s)

_____ 18. Zn (s)

_____ 19. HNO3 (aq)

_____ 20. ZnSO4 (s)

