Assessment Question Bank

Elementary

Science of Energy

Comprehension


When you drop a ball onto the floor, what happens to its energy?
Give two examples that show energy makes change.

When you hold a ball above your head, does it have potential or kinetic energy?

Describe how a compass works.

How are sound waves and light waves different?
Explain why a ball rolled with the same force will go farther on a wood floor than a carpeted floor.

Where does a hairdryer get its energy and what kinds of energy does it produce?

Explain the greenhouse effect and how it makes life on earth possible.
Give four examples of things you do after school that use energy. 

Explain how a solar collector works.

What is a photovoltaic cell and how does it produce electricity?

How is the kinetic energy in wind converted into electricity?

Why are some shadows larger than others?

Why are some shadows more clearly defined than others?

Why is it important to do repeated trials of an experiment?
Give an example of potential energy.

Give an example of kinetic energy.

Give an example of sound energy.

Give an example of motion energy.

Give an example of thermal energy.

Give an example of radiant energy.

Give an example of chemical energy.

Give an example of nuclear energy.

Give an example of stored mechanical energy.

Give an example of gravitational energy.

Give an example of electrical energy.
Classify each form of energy as either potential or kinetic.

Give an example of an endothermic reaction.

Give an example of an exothermic reaction.

Give an example of a chemical reaction.

Growing plants turn light energy into what form of energy?

In what form do most energy flows begin?

When you turn on a lamp, the electricity changes into what forms of energy?
