ICP FINAL REVIEW BOOKLET 2014-2015
Instructions: You are to create a review booklet which includes all of the following information. It will be worth 125 points and is due with your notebook on the day of your final exam! Late review books and notebooks will not be accepted. My review book is due__________________________________.
	5
	COVER PAGE with two pictures, one relating to Physics and one relating to Chemistry. Your name goes in the bottom right corner.

	5
	Work

· Draw a diagram of how Work is related to Force. Be sure to have a caption for your diagram.
· Include: How work and force are related, Equation for Work, Units for Work, An example math problem for work (with all work shown)

	5
	Power
· Draw and label a diagram of Power.
· Include: How are work and power related, Equation for Power, An example math
Problem for power (with all work shown)

	5
	Simple Machines
· What is a simple Machine?
· Why do we use simple machines?
· How many families are there?
· What is Mechanical Advantage?

	10
	Simple Machines
· Draw a diagram and explanation for the following:
· The 3 classes of Levers
· The 3 Types of Pulleys

· Inclined Plane

· Wedge

· Screw

· Wheel and Axle
· Draw a diagram and explanation of a compound machine

	5
	Energy
· What is Energy?
· How are Work and Energy related?
· What are the 9 forms of energy? (gives examples of all 9 forms)

	5
	 Potential Energy
· Draw the following and include a written explanation for:
· Elastic Potential Energy
· Gravitation Potential Energy
· What is the equation for Potential Energy? What units are needed? Include a math example with all work shown

	5
	Kinetic Energy
· Draw the following and include a written explanation for:

· Kinetic Energy
· What is the equation for Kinetic Energy? What units are needed? Include a math example with all work shown.

· How are Kinetic and Potential Energy similar and different?

· What is the Law of Conservation of Energy? Draw a picture and include a written explanation.

	5
	Matter
· Draw a diagram and include a written explanation for:

· Pure Substances

· Mixtures
· How are Substances different from Mixtures

	5
	Pure Substances
Illustrate and caption:
· Elements (2 examples)
· Compounds (2 examples)

· What is the difference between the 2? Can they be separated or broken down…if so how?

	5
	Mixtures
Illustrate and caption:
· Homogeneous mixtures (2 examples)
· Heterogeneous mixtures (2 examples)

· What is the difference between the 2? Can they be separated or broken down….if so how?

	5
	Properties of Matter
Illustrate and caption:

· Physical Properties (at least 7)

· Physical Changes (at least 5)

· Chemical Properties (at least 5)

· Chemical changes (at least 5)

· Ways to recognize a chemical change has taken place (at least 5)

	5
	Periodic Table
· How was the Periodic Table Developed?
· What were the contributions of Mosley, Mendeleev, Dobereiner?
· What is Periodic Law and why is it important?
· 3 Main classes of elements

· What are rows and columns called?

· Draw and illustrate what is represented in any square on the Periodic Table?

	10
	Groups of the Periodic Table
Illustrate and caption (with properties, reactivity, appearance, and uses):
· Alkali Metals

· Alkaline Earth Metals
· Transition Metals
· Semi-Metals

· Halogens

· Noble Gasses

	5
	The Atom
Illustrate and caption:

· An Atom
· All Subatomic Particles (nucleus, protons, neutrons, and electrons)
· What does the Atomic number and Atomic Mass mean and where are they located on the Periodic Table?

	5
	Neutral Atoms
Illustrate and label:
· The parts of a Neutral atom? Why is it considered neutral?
· How are Protons, neutrons, and electrons calculated?
· What are the charges on each of the 3 subatomic particles
· Isotopes (what are the parts and how do we know it is an isotope, how is it different from an neutral atom)
· Ions (what are the parts and how do we know it is an ion, how is it different from an neutral atom)

	
	

[image: image1.png]

Directions:

Construct a colorful, hand drawn and creative review book about ICP.

Please be sure that each page has an appropriate subtitle and the finished booklet is

Neat (10)

Organized (10)

Colorful (5)

Completed (10)

