Name
Class
Date


Skills Worksheet

Directed Reading A

Section: What Is Matter?

MATTER


1.
What characteristic do a human, hot soup, the metal wires in a toaster, and the glowing gases in a neon sign have in common?


2.
What is matter?

Matter and volume


3.
What unit would you use to measure the amount of water in a lake?


a.
grams (g)
c.
meters (m)


b.
liters (L)
d.
milliliters (mL)


4.
What unit would you use to measure the volume of soda in a can?


a.
centimeters (cm)
c.
liters (L)


b.
grams (g)
d.
milliliters (mL)


5.
What is volume?


6.
Things with______________________cannot share the same space at the same time.


7.
To measure a volume of water in a graduated cylinder, you should look at the bottom of the curve at the surface of the water called the______________________.


8.
The volume of solid objects is commonly expressed in ______________________units.


9.
What three dimensions are needed to find the volume of a rectangular solid?


10.
How could the volume of a 12-sided object be found using water and a graduated cylinder?

Directed Reading A continued


11.
Why can you express the volume of the 12-sided object measured by this method in cubic units?

matter and mass


12.
The amount of matter in an object is its


a.
volume.
c.
meniscus.


b.
length.
d.
mass.


13.
The SI unit of mass is the


a.
newton.
c.
kilogram.


b.
liter.
d.
pound.


14.
The SI unit of weight is the


a.
newton.
c.
kilogram.


b.
liter.
d.
pound.


15.
One newton is equal to the weight of an object that has


a.
a mass of 100 g on the moon.


b.
a volume of 1 m3 on Earth.


c.
a mass of 1,000 g on Earth.


d.
a mass of 100 g on Earth.


16.
What is the only way to change the mass of an object?

For each description, write whether it applies to mass or to weight.


17.
is always constant no matter where the object is located


18.
is a measure of the gravitational force on an object


19.
is measured using a spring scale


20.
is expressed in grams (g), kilograms (kg), or milligrams (mg)


21.
is expressed in newtons (N)


22.
is less on the moon than on Earth


23.
is a measure of the amount of matter in the object

Directed Reading A continued

Inertia


24.
The tendency of an object to resist a change in motion is known as


a.
mass.


b.
gravitation.


c.
inertia.


d.
weight.


25.
What is needed in order to cause an object at rest to move, or an object in motion to change its direction or speed?


26.
How does mass affect the inertia of an object?


27.
Why is it harder to get a cart full of potatoes moving than one that is empty?

Original content Copyright © by Holt, Rinehart and Winston. Additions and changes to the original content are the responsibility of the instructor.

Holt Science and Technology
1
The Properties of Matter

