Bill Nye Heat Video worksheet
1. Heat is ___________________________ and can do __________________________.
2. What are the three ways heat is transferred through the universe?
	_____________________ _____________________ ____________________
3. How is heat transferred from the sun? ______________________
4. What kind of heat transfer goes on when warm air rises? _____________________
5. What is it called when heat is transferred directly from one object to another? _____________________
6. Predict: Which sugar cube will be dropped into the water first? ________________________________
	Why?__	___
	Were you correct in your reasoning? Make any corrections here: ____________________________	___
7. Do cold things have heat? _______________ Why? __	___
	Were you correct in your reasoning? Make any corrections here: ____________________________	___
8. Summarize: More __________ = ___
	Recall: Gases and liquids are fluids. They flow and take the shape of their containers.
9. When a fluid becomes hot, it _______________ and becomes _________________ than the cool fluid on top. As the cooler fluid moves ___________, the warmer fluid __________. Heat transfer by these currents is called _____________________.
10. Natural convection example: The __________ warms the __________ and it heats the air right above it. The air molecules move __________ and get (closer together/farther apart). The cool air moves __________ and pushes the warm air __________.
11. Even cold things ________________ _______________.
12. What kind of transfer happens in a vacuum? ____________________
13. Heat radiation is a _______________.
[image: MC900048331[1]] 14. The hotter something is ___
15. Why is the boy kneeling on a pad in the snow cave? ___
16. Why is air a poor conductor? __
17. What kind of heat transfer requires object to touch each other? _____________________
18. Your turn: In the video you saw a “lava lamp”. On the back, explain how a lava lamp works. (You will need to discuss all three kinds of heat transfer to get the whole story!)

image1.wmf

