S-3-6-2_States of Matter Worksheet and KEY

Name: ___ Date: __________________

States of Matter

[image: image1.bmp][image: image2.bmp][image: image3.bmp]
	Solid
	Liquid
	Gas

	
	
	

Answer KEY
States of Matter

In the first circle, students should have drawn dots or small circles (indicating particles) tightly packed together.
In the second circle, students should have drawn dots or small circles (indicating particles) more loosely packed.
In the third circle, students should have drawn fewer dots or small circles (indicating particles) spread farther apart than in the other two circles.

In the “Solid” column, accept any of the following:

· Has definite shape and volume.
· Has particles close together.
· You cannot put your hand through it.
· Is not invisible.
Students should have given two examples of a solid (such as ball, dog, flower, etc.).

In the “Liquid” column, accept any of the following:

· Has no definite shape (takes the shape of its container) but has a definite volume (flows).
· Has particles more loosely packed than the particles in a solid.
· You can put your hand through it.
· Is not invisible.
Students should have given two examples of a liquid (such as water, tea, 7Up, etc.).
In the “Gas” column, accept any of the following:

· Has no definite shape.
· Has particles widely spread apart to take up all the space.
· You can put your hand through it.
· Most are invisible.
Students should have given two examples of a gas (such as nitrogen, oxygen, helium, etc.).
Copyright © Do2Learn www.do2learn.com

