

7Ga – Sorting rubbish

Word	Pronunciation	Meaning
gas		Something that does not have a fixed shape or volume, and is easy to squash.
liquid	<i>lick-wid</i>	Something with a fixed volume but no fixed shape.
property		A description of how a material behaves and what it is like. Hardness is a property of some solids.
solid		Something with a fixed shape and volume.

7Ga – Making comparisons

Word	Pronunciation	Meaning
adjective	<i>ad-jek-tive</i>	A word that describes, or gives information about, a noun.
comparative	<i>com-par-a-tive</i>	A type of adjective that compares two things or people.
superlative	<i>su-per-la-tive</i>	A type of adjective that compares one thing or person within a group of things or people.

7Ga – Solids, liquids and gases

Word	Pronunciation	Meaning
acid rain		Rainwater that is more acidic than usual due to air pollution.
corrosive	<i>(cor-row-sive)</i>	Substances that attack metals, stonework and skin are called corrosive.
compressed		To be squeezed into a smaller volume.
cubic centimetre (cm ³)		A unit used for measuring volume.
flammable		Easily set on fire.
flow		Move and change shape smoothly.
fossil fuel		Fuel formed from once living material over millions of years, e.g. coal, oil or natural gas.
hazard		Something that could cause harm.
states of matter		There are three different forms that a substance can be in: solid, liquid or gas. These are the three states of matter.
toxic		Poisonous.
volume	<i>vol-yoom</i>	The amount of room something takes up. Often measured in cubic centimetres (cm ³).

7Gb – Hypothesis and theories

Word	Pronunciation	Meaning
data		Observations collected in experiments.
evidence		Information that is used to support a hypothesis or theory.
hypothesis	<i>hahy-poth-uh-seez</i>	An idea which explains how or why something happens.
prediction	<i>pri-dik-shuh-n</i>	What you think will happen in an experiment.
scientific method		A way scientists use observations, hypotheses, predictions and experiments to produce theories to explain the things they see around them.
theory	<i>thear-ree</i>	A hypothesis or set of hypothesis that explains how and why something happens. The predictions made using a theory should have been tested on several occasions and always found to work.

7Gb – Particles

Word	Pronunciation	Meaning
observation	<i>ob-zur-vey-shuh-n</i>	Something that you see happening.
particle theory		Theory used to explain the different properties and observations of solids, liquids and gases.
particles	<i>part-ick-uls</i>	The tiny pieces that everything is made out of.
random	<i>ran-dom</i>	Having no regular pattern.

7Gc – Brownian motion

Word	Pronunciation	Meaning
Brownian motion	<i>moh-shuh-n</i>	Erratic movement of small specks of matter caused by being hit by the moving particles that make up liquids or gases.
nanometres		unit of length: 1 nanometre = 0.000 000 001 metre
nanoscale		Scale for measuring very small particles: 1 nanometre (nm) = 0.000 000 001 metre (m)

7Gd – Diffusion

Word	Pronunciation	Meaning
diffusion	<i>diff-you-zshun</i>	When particles spread and mix with each other without anything moving them.

7Ge – Air pressure

Word	Pronunciation	Meaning
air pressure		The force on a certain area caused by air molecules hitting it.
vacuum	<i>vak-yoom</i>	A completely empty space, containing no particles.

7Ge – Waste

Word	Pronunciation	Meaning
composting		Leaving dead plant material to rot.
incineration	<i>in-sin-uh-rey-shuh-n</i>	The act of burning something. Used as a method of dealing with waste.