Measurement Units

A. Number vs. Quantity

[bookmark: _GoBack]
B. SI Units

	Quantity
	Symbol
	Base Unit
	Abbreviation

	Length
	
	
	

	Mass
	
	
	

	Time
	
	
	

	Temp
	
	
	

	Amount
	
	
	

	Prefix
	Symbol
	Factor

	mega-
	
	

	kilo-
	
	

	hecto-
	
	

	deca-
	
	

	Base Unit
	
	

	deci-
	
	

	centi-
	
	

	milli-
	
	

	micro-
	
	

	nano-
	
	

	pico-
	
	

C. Derived Units

· ____________________ of base units.

· Volume

· Density

· An object has a volume of 825 cm3 and a density of 13.6 g/cm3. Find its mass.

· A liquid has a density of 0.87 g/mL. What volume is occupied by 25 g of the liquid?

