

Unit 12

Unit 12 Revision

1 Vocabulary measurements

Complete the facts with these abbreviations.

% °C km l m² kg kg

- The temperature on the surface of the Sun is about 5,500 ^{°C}.
- The elements hydrogen and helium together comprise almost 98 of all matter in the universe.
- The largest star is the supergiant Betelgeux and it has a diameter of about 700 million – about 500 times bigger than the sun.
- If you weigh 50 on Earth, you will weigh 8.5 on the moon.
- Mars has 0 of water, but scientists believe there was water on the planet at some point in the past.
- The surface area of the Sun is approximately 6088575 trillion

2 Grammar land and water

Complete the crossword.

- The Atlantic and Pacific are the largest examples of this.
- The Amazon and Nile are long examples of this.
- Great Britain and Greenland are examples of this.
- The Gobi and Arabian are examples of this.
- Superior (between the USA and Canada) and Victoria (in Central Africa) are examples of this.
- Aokigahara, north-west of Mount Fuji in Japan, also known as the sea of trees, is an example of this.

3 Grammar will / won't

Complete the predictions with *will* / *won't* and these verbs.

be be be close drive get have increase speak work

- In some parts of the world, it *will get* hotter and there *won't be* any rain.
- English the first language in the world. I predict more people Chinese.
- The world population to 10 billion and we enough food for everyone.
- More people from home and companies most of their offices.
- People petrol cars because there any oil.

4 Grammar definite the or no article + names

a Complete the rules. Match 1 and 2 with a–j.

- Use *the* with *a*,,,,
- Use no article with,,

- | | | |
|---|-------------------|-------------------|
| a | deserts | <i>the Sahara</i> |
| b | plural names | |
| c | continents | |
| d | seas | |
| e | oceans | |
| f | countries | |
| g | rivers | |
| h | lakes | |
| i | groups of places | |
| j | a single mountain | |

b Add these names and places to a–j. Add *the* where necessary.

Adriatic Africa Andaman Islands Argentina
Como Everest Himalayas Indian
Sahara Thames