

PWSSC: Headwaters to Oceans		www.pwssc.org

WATER PROPERTIES LABS

Name	_______________________	Date	________________________
Water Pressure Demonstration
1.	What will happen to the soda can when the water inside the can heats up and 	then is placed in cold water upside down? Write a hypothesis.
__
__
2.	Explain your hypothesis.
__
__
3.	Was your hypothesis accurate? Describe what happened.
__
__
4.	Write a conclusion that explains water pressure.
__
__

Water Buoyancy Demonstration
1.	Will a raw egg placed in freshwater sink or float? Write a hypothesis.
__
__
[bookmark: _GoBack]2.	Will a raw egg placed in freshwater sink or float? Write a hypothesis.
__
__
3.	Was your hypothesis accurate? Describe what happened.
__
__
4.	Write a conclusion that explains water buoyancy.
__
__

Water Density Demonstration
1.	What will happen when cold water is added to hot water? Write a hypothesis.
__
__
2.	Explain your hypothesis.
__
__
3.	Was your hypothesis accurate? Describe what happened.
__
__
4.	Write a conclusion that explains water density.
__
__

Water Density Column Lab
1.	Predict the order of density, from least dense to most dense: corn syrup, water, rubbing alcohol, and vegetable oil.
		1.	____________________
		2.	____________________	
		3.	____________________	
		4.	____________________
2.	Explain why you ordered your liquids in this way.
__
__
3.	Was your hypothesis accurate? Describe what happened.
__
__
4.	Write a conclusion that explains water density.
__
__

3

