

Phase Diagrams: Solid, Liquid & Gas Roadmaps

Phase Diagrams: Solid, Liquid & Gas Roadmaps

Pressure and Density

***Least
Dense***

***Most
Dense***

Many Materials:

Gas

Liquid

Solid

...but for water!

Gas

Solid

Liquid

Phase Diagrams: Solid, Liquid & Gas Roadmaps

