Review for Local Science SOL

May 2014

SOL 6.1 – Scientific Method

-Be able to read and answer questions about the observation, dependent and independent variables, control and hypothesis in various experiments.

-metric measurement – you would use milliliters to see how much water to give a plant.

Observation – something you see, hear, feel, smell or taste. You might observe that a plant grew 10 cm in one week.

-Variables – independent – the thing you change or manipulate in an experiment – like changing your type of exercises to make you run faster, changing the speed of the water in the stream table, or changing the tilt of the stream table.

-Dependent variable – is what happens as a result of manipulating the independent variable – like the athlete is in better shape because of changing her type of exercises or the amount of erosion in the stream table

-Control – thing you hold constant – don’t change or manipulate

-Hypothesis – educated guess – what you think might happen in the experiment

-Conclusion – the answer – what you learned from doing experiment

-Make your results better in an experiment by repeating the experiment several times.

SOL 6.2 – Energy

1.) The sun is the energy source that drives the water cycle

2.) Potential energy – waiting to roll down a hill (stored energy)

3.) Plants convert radiant energy into chemical energy through photosynthesis

4.) Renewable resources can be replaced over a small amount of time

5.) Biomass, wind, geothermal, hydroelectric (water) and solar are renewable sources of energy

6.) A burning candle shows a transformation of chemical (wax) energy into thermal energy

7.) Fossil fuels are nonrenewable. Developed countries use these as their main energy source

8.) Hydroelectric power refers to energy from water

9.) Geothermal energy comes from magma heating water near Earth’s surface

10.) A toaster best shows transforming electricity to heat energy

SOL 6.3 – Weather

1.)
The greenhouse effect causes: the earth to maintain an average temperature of 60F;

*an increase in temperatures due to excess gases, and is necessary for life to exist on Earth.

2.)
The global circulation of Earth’s atmosphere and oceans is powered by convection.

3.)
Clouds are formed by water vapor and particles of dust or salt.

4.)
Some of the sun’s energy is absorbed by Earth’s surface and released back into the atmosphere as infrared radiation…this is known as Earth’s Energy Budget

5.)
Warm water and warm air rise because they are less dense than cold water and air.

6.)
Cold air and cold water fall because they are denser than warm air and water.

SOL 6.4 – Atoms

1.) Protons have a positive charge, electrons a negative charge and neutrons a neutral charge.

2.) The breaking of rocks into smaller pieces over time by acid water changing or removing minerals is called an example of a chemical change

3.) An example of a physical change is melting ice

4.) The nucleus contains protons and neutrons. The number of protons is what makes elements different from one another.

5.) NaCl has 2 atoms and is considered a compound

6.) Examples of chemical equations:
C + 20 (CO2
H + Cl (HCL

SOL 6.5 and 6.7 – Water

1.) A way to change water into ice is to remove heat from water.

2.) High amounts of snow will help in preventing droughts.

3.) Water cools faster than other substances.

4.) Water is the only compound that can be found as a solid, liquid, and gas.

5.) Water is called the universal solvent because over time, it will dissolve almost anything.

6.) Insects like water striders can walk on water because water has a high surface tension.

7.) A small stream that joins onto a larger river is a tributary.

8.) Wetlands are bogs, swamps and marshes.

9.) A watershed is the land that water flows across on its way to a stream, lake or wetland.

10.) Biotic factors are the living things in an ecosystem. Abiotic factors are the nonliving things in an ecosystem (water, rocks)

11.) Water sticks to other water molecules because of cohesion.

12.) Surface water refers to lakes, rivers and bays.

13.) Water is comprised of two positive hydrogen atoms and one negative oxygen atom.

14.) The Chesapeake Bay is the largest estuary in the United States (where fresh water meets salt water)

15.) Karst – region where acidic groundwater has dissolved soft rock and form caves and sinkholes

16.) Rockingham County streams are part of the Chesapeake Bay Watershed.

SOL 6.5 – Weather

1.) Humans impact the atmosphere by cutting down trees

2.) Humidity is the amount of moisture in the surrounding air.

3.) Nitrogen is the number one gas found in our atmosphere

4.) Clouds form from the condensing of water in the atmosphere (vapor turns back into water droplets)

5.) Hurricanes get their energy from warm humid air at the ocean’s surface

6.) Weather takes place in the troposphere

SOL 6.8 – Earth/Space

1.) Gravity keeps the planets in motions around the sun

2.) Day and night are caused by the rotation of the earth on its axis

3.) It takes the moon 28 days to orbit the Earth.

4.) Jupiter has the great red spot (hurricane)

5.) Mercury, Venus, Earth, and Mars are the closest planets to the sun (inner planets)

6.) Galileo built a telescope that proved the heliocentric model of the solar system

7.) The four large outer planets are gas planets. Jupiter is the largest gas giant.

8.) Moons are natural satellites that orbit planets

9.) The moon revolves around the Earth, which revolves around the sun.

10.) Seasons are caused by the title of the Earth’s axis.

11.) A lunar eclipse is when the Earth casts a shadow on the moon.

SOL 6.9 – Conservation of Resources

1.) Renewable resources are cleaner sources of energy

2.) Conserving natural resources – by using the back of sheets of paper, turning water off while brushing your teeth, and recycling aluminum cans.

3.) Government offers tax breaks and grants to people who are willing to conserve natural resources.

4.) Scientists are researching alternative sources of energy because fossil fuels could run out.

5.) Turning off the lights when leaving a room is a good habit to have. It can conserve energy.

6.) Reclaiming the eland after strip mining can return land to its original form.

7.) A disadvantage of cutting down trees is that means there will be less trees to put oxygen back into the air

