Term One
Matter
Homework Assignment 1
Due:
…… / …… / 20……

This sheet is to be placed in your homework folder and handed in for marking on the due date. Keep all completed homework sheets in your homework folder as they will make an excellent study resource. Credit will be given for completed homework sheets
Knowledge

You should be able to find answers to these questions by reviewing your Science notebook. These are the style of questions that you can expect in the Knowledge section of your term test.

1.
Humans have been using metals for thousands of years.

Name the two “ages” that followed the stone age.


The …………………….. age and the ……………………… age.

2.
List three properties of metals which made them useful to humans in these ancient times.


………………………………………………………………………..


………………………………………………………………………..


………………………………………………………………………..

3.
State three ways in which humans have used metals over the centuries i.e. what did humans use the metals for (prior to the present day).


………………………………………………………………………..


………………………………………………………………………..


………………………………………………………………………..

4.
Up until the late 19th and early 20th centuries the largest buildings on Earth were made from stone (think of very large cathedrals in Europe, or the pyramids in Egypt).

Identify the key feature of a modern skyscraper which makes its enormous height possible.


………………………………………………………………………..


………………………………………………………………………..


………………………………………………………………………..


………………………………………………………………………..

5.
Name the metal(s) are used in the making of these substances:


steel
…………………………………………………….


bronze
…………………………………………………….


brass
…………………………………………………….

6.
Name the ore which contains each of these metals:


copper
…………………………………………………….


tin
…………………………………………………….


zinc
…………………………………………………….


iron
…………………………………………………….


aluminium
…………………………………………………….

7.
Describe (briefly) the process of refining a metal from its ore (use one of the five metal / ore combinations from question 6.


………………………………………………………………………..


………………………………………………………………………..


………………………………………………………………………..


………………………………………………………………………..


………………………………………………………………………..


………………………………………………………………………..


………………………………………………………………………..


………………………………………………………………………..


………………………………………………………………………..

Practical Investigations
These questions are about planning and conducting practical investigations. You will need to think about the practical work that you have completed in class. The answers to these questions may not be in your Science notebook.
8.
During this unit you have performed a simple experiment to test the conductivity of typical metals and typical non-metals.

In the space below draw a diagram of the equipment that you used to perform the investigation.

9.
Name the piece of equipment which indicated whether the tested substance was a conductor or an insulator.


……………………………………………………………………

10.
State an alternative word / expression for an insulator.

……………………………………………………………………

11.
Suggest an alternative device for indicating whether the tested substance is a conductor or an insulator.


……………………………………………………………………

12.
Suggest a reason as to why this alternative device might be an improvement to the experimental method.


……………………………………………………………………


……………………………………………………………………


……………………………………………………………………


……………………………………………………………………

Processing Data and Information
These questions are about looking at information and trying to work out something new from it. All the information that you need is in the question. It is not likely that you will find the answers to these questions in your Science notebook.
13.
Consider this list of everyday substances, or materials.

copper
perspex
steel


plastic
graphite (pencil “lead”)
water


oxygen
aluminium
sugar


zinc
nitrogen
bread


Arrange the substances in a table which identifies them as either conductors or insulators.


……………………………………………………………………


……………………………………………………………………


……………………………………………………………………


……………………………………………………………………


……………………………………………………………………


……………………………………………………………………


……………………………………………………………………


……………………………………………………………………

14.
There is an “urban myth” about the electrical conductivity of one of the substances mentioned in question 13. Name the substance and describe the “urban myth”.

……………………………………………………………………


……………………………………………………………………


……………………………………………………………………


……………………………………………………………………

Communicating Scientific Information

These questions are about putting information into appropriate formats. You may find some of the answers in your Science notebook. It is more likely that you will have to rearrange the information that you are given into a more suitable format.
15.
Use a dictionary (or perhaps your science notebook) to find meanings for the following words:


malleable
……………………………………………………….


………………………………………………………………………


ductile
………………………………………………………


………………………………………………………………………


alloy
………………………………………………………

………………………………………………………………………

Parent’s signature
…………………………………
Date:
…… / …… / 20 ……

Teacher’s signature
…………………………………
Date:
…… / …… / 20 ……
