	Name:
	
	 Group:
	
	 Date:
	

	Name:
	
	 Group:
	
	 Date:
	

	Name:
	
	Class:
	
	Date:
	

[image: image1.jpg]

Materials

Constraints (tension, compression,
torsion), mechanical properties

1.
Match each term to its corresponding example.

	Term
	Example

	
a)
Material

b)
Raw material

c)
Equipment
	
1.
Metal screwdriver

2.
Aluminum foil

3.
Iron ore

2.
Use the following terms to complete the text below.

	
	consequences
elastic
	constraint
intensity
	mechanical constraint
material
	deformations
rupture
	

	A
	
	 is the effect that en external force produces on a
	
	.

	Subjecting materials to a
	
	 results in
	
	 called

	
	, which can be
	
	 or permanent. When the

	
	 of a constraint is too great for a material, it can
	
	.

3.
Match each type of mechanical constraint to an example.

	
	A. Compression
B. Tension
	C. Torsion
D. Bending
	E. Shearing
	

	a)
	Curving a wood strip
	

	b)
	Crushing a car to recycle the metal
	

	c)
	Cutting a piece of paper into squares
	

	d)
	Stretching an elastic to tie your hair
	

	e)
	Twisting a sweater to remove excess water
	

Constraints (tension, compression,
torsion), mechanical properties (continued)

4.
Circle the statement that is false.

a)
When there is elastic deformation, the material regains its shape once the constraint
is removed.

b)
A constraint that causes a permanent deformation is more intense than a constraint that causes a rupture.

c)
Bending sheet metal results in permanent deformation.

d)
A board that bends when walked on then regains its shape has undergone an
elastic deformation.

e)
If a crane lifts an overly heavy load, the cable could rupture if tension is too intense.

5.
Identify the mechanical property referred to by each statement.

a)
Thanks to this property, it is difficult to drill holes in certain metals.

	

b)
I help materials to regain their shape after being bent.

	

c)
I provide materials with physical impact resistance.

	

d)
I help materials to react with elastic deformation when subjected to tension.

	

e)
Thanks to this property, a material stretches without rupturing.

	

f)
I help materials to become flattened into sheets without breaking.

	

Materials (continued)
Types and properties of materials:
wood and modified wood, ferrous
alloys, non-ferrous metals and
alloys, plastics (AST)

1.
Circle A or B to complete the following sentences on types of materials.

a)
Hardwood is wood that comes from:

A.
a species of deciduous tree such as maple, birch and oak.

B.
trees with good resistance to disease.

b)
Softwood is wood that comes from:

A.
trees with less physical impact resistance.

B.
a species of coniferous tree such as spruce, pine and cedar.

c)
Modified wood is made from:

A.
wood treated or mixed with substances such as glue or copper.

B.
large trees.

d)
Metals are extracted from:

A.
sedimentary rock.

B.
ores.

e)
Ferrous alloys are:

A.
a mix of metals of which the main constituent is iron.

B.
a mix of metals of various types, including iron.

f)
Non-ferrous alloys are:

A.
a mix of metals of which the main constituent is a metal other than iron.

B.
a mix of metals that contain no iron.

g)
Plastics come mainly from:

A.
the transformation of various substances.

B.
petroleum and natural gas.

2.
True or false?

	a)
	Most types of wood have good elasticity.
	

	b)
	Rot decreases the hardness of wood.
	

	c)
	Wood is very ductile and conducts electricity.
	

	d)
	Modified wood is used to manufacture larger materials than
It is possible to produce with hardwood and softwood.
	

	e)
	The mechanical properties of wood are more stable than
the properties of modified wood.
	

Types and properties of materials:
wood and modified wood, ferrous alloys,
non-ferrous metals and alloys, plastics (AST) (continued)

3.
Indicate if the following examples refer to wood or modified wood. For wood, indicate if it is hardwood or softwood; for modified wood, indicate if it is treated wood, laminated wood, plywood, particleboard or fibreboard.

	
	
	Wood
	Modified
wood
	Type of wood
or modified

	a)
	Light-coloured material used
to make decorative trim
	(
	(
	

	b)
	Material made of wood fibres and used to make floating flooring
	(
	(
	

	c)
	Material used to make building structures and snowshoes
	(
	(
	

	d)
	Light-coloured material used to make paper pulp
	(
	(
	

	e)
	Light- to pink-brown material used to make kitchen cabinetry
	(
	(
	

	f)
	Material used to make exterior structures such as decks
	(
	(
	

4.
Match each material to the appropriate type of metal or alloy.

	Material
	Metal or alloy

	
a)
Pewter

b)
Steel

c)
Brass

d)
Cast iron

e)
Aluminium

f)
Bronze
	
1.
Metal

2.
Ferrous alloy

3.
Non-ferrous alloy

Types and properties of materials:
wood and modified wood, ferrous alloys,
non-ferrous metals and alloys, plastics (AST) (continued)

5.
Identify which of the following properties is referred to in each statement below.

	
	Electrical conductivity
	Flammability
	Lightness (weight)
	Corrosion resistance
	

a)
Certain metals can be used to make fireworks.

	

b)
Certain non-ferrous metals or alloys can be used in electrical components.

	

c)
Certain metals retain their colour despite exposure to oxygen.

	

d)
Certain metals are used to make cans.

	

6.
Use the following terms to complete the sentences below.

	
	heated
polymers
	colour
recycling
	cooled
recycled
	lightness
resistance
	moulded
thermoplastics
	

	a)
	Plastics, materials made with
	
	, are available in a wide variety.

	
	The majority of plastics produced are
	
	. They soften when
	

	
	
	 and harden when
	
	.

	b)
	As these plastics can be easily
	
	, they are used to manufacture a

	
	variety of objects. Several types can be
	
	 and are identified with a
	

	
	
	 code.
	
	

	c)
	The properties of these plastics include: impact-
	
	, flexibility,

	
	impermeability,
	
	 and multiple
	
	 possibilities.

7.
Match the type of plastic to its corresponding application.

	Type of plastic
	Application

	
a)
PVC

b)
Polyethylene

c)
Polystyrene

d)
Acrylic
	
1.
Plastic dinnerware

2.
Transparent bowls

3.
Patio furniture

4.
Grocery bags

STUDENT BOOK�
Ch. 12, pp. 368–373�
�

STUDENT BOOK�
Ch. 12, pp. 373–383�
�

	
	
	1

	Observatory/Guide

11071-B
	(((SUPPORT ACTIVITIES – CYCLE TWO (((
	

	2
	
	

	
	(((SUPPORT ACTIVITIES – CYCLE TWO (((
	Observatory/Guide

11071-B

	
	
	77

	Observatory/Guide

11071-B
	(((SUPPORT ACTIVITIES – CYCLE TWO (((
	

