My Gases Fact Sheet
Learning Objective: I will be able to identify many different gases, how they are important and how we use them.

We often do not know a lot about gases because they are invisible. Think of how we use gases in everyday life.

Can you match the different gases and their uses?

1. A gas that makes balloons float

nitrous oxide

2. This gas is used in some light bulbs

nitrogen

3. This gas helps to make the foam

helium

that fire-fighters use

4. A gas that is put in the tyres of racing

nitrogen

cars

5. This gas is used in hospitals for

argon anaesthetics

6. A gas that is put into bags of crisps to

carbon dioxide

stop them getting squashed

Can you think of other ways these gases are used?
Your next task is to make a chart with questions about these gases written on flaps with the answer under the flap. Can you design a fun, colourful and interesting question board?

Teacher answers: 1. helium 2. argon 3. carbon dioxide 4. nitrogen 5. nitrous oxide 6. nitrogen

[image: image1.wmf] [image: image2.wmf] [image: image3.wmf] [image: image4.wmf] [image: image5.png]é{l M rUUJ

sy

 [image: image6.png]

 [image: image7.wmf] [image: image8.wmf] [image: image9.wmf] [image: image10.wmf]
