Name_________________Date___________Period_____ Num _______

Unit 7 Matter in Motion Review Sheet

Directions: Use your notes and worksheets to help you answer the questions. Also, be sure to study all Unit 7 vocabulary words.
7-1 Measuring Motion

1. Give an example of a reference point and explain why it is a reference point.
2. Name the 2 factors that are needed to determine speed.

3. What is the formula for speed?

4. What is the difference between speed and velocity?
5. List 3 ways an object can accelerate.
6. What kind of acceleration occurs when an object speeds up? slows down?

7-2 What is a Force? (practice how to determine net force)

7. What is a force?
8. What is the label when measuring force?
9. How do you determine net force?
10. What is a balanced force?
11. What happens to an object when there is a balanced force applied?
12. What is an unbalanced force?
13. What happens to an object when there is an unbalanced force?
14. Determine the net force of the objects below and determine if they are balanced or unbalanced forces.

balanced or unbalanced

balanced or unbalanced
7-3 Friction: A Force that Opposes Motion

15. When does friction occur?
16. Give 2 examples of helpful friction.
17. Give 2 examples of harmful friction.
18. Name 2 ways to increase friction (grip).
19. Name 2 ways to decrease friction (grip).
(Study our class labs on friction)
7-4 Gravity: A Force of Attraction
20. What is gravity?
21. How does gravity affect matter?
22. If your mass was 55 kg on Earth, what would your mass be on the moon?
23. Describe the difference between mass and weight.
24. As mass increases, gravity ____________________.
 25. As distance increases, gravity _________________.
10N

30N

20N

20N

