Name: ______________________________ Test Date: _____________________

Ch. 13 Energy
Need to Know Study Guide
· The Sun’s energy reaches Earth as heat energy and light energy.
· The Sun is the main source of energy here on Earth.
· Potential Energy is stored energy.
· When we burn fuels such as gasoline and coal, we release the potential energy within them to do work.
· Kinetic Energy is energy of motion.
· Examples of kinetic energy in the real world are cars moving down a road, skiers skiing down a slope, and a ball rolling down a ramp.
· Heat makes liquid water change by evaporating it (it turns it into a gas).
· Burning is a chemical change that gives off both heat and light energy.
· A shadow is caused by a path of light being blocked by an opaque object.
· Light always travels in straight lines.
· An electric current is the movement of electrical energy from one place to another.
· An electric circuit is a path that an electric current flows through.
· The trough of a wave is the bottom of the wave. The crest of a wave is the top of the wave.
· When a warm object comes into contact with a cooler object, the warmer object loses heat and the cooler object gains heat.
· You might notice that friction produces heat when you warm your hands by rubbing them together.
· The lens of a telescope makes objects appear larger by refracting light.
· Thermal energy is the energy of moving particles.
