

Condicional Cero

Este tipo de oraciones condicionales se refiere a **situaciones que son siempre verdaderas** (verdades universales):

If you **freeze** water, it **turns** into ice.
Si congelas agua, se convierte en hielo. Siempre.

if se puede cambiar por when

La **estructura** de estas oraciones condicionales es:

las dos partes llevan el verbo en presente

IF + condition	result
present simple	present simple
If you heat ice,	it melts .

Aunque no siempre son cosas científicas.

If my aunt and uncle **come** home, they always **bring** a present.
Si mis tíos vienen a casa, siempre traen un regalo.

If I **miss** the 7,45 bus, I **am** late for school.
Si pierdo el autobús de las 7,45, llego tarde al colegio.

If I **feel** like some exercise, I **take** the dog for a walk.
Si me apetece algo de ejercicio, saco al perro de paseo.

1 Make zero conditionals.

0 not / rain / flowers / die

 If it doesn't rain, the flowers die.

1 I / wake up late / I / be late for work

2 My husband / cook / he / burn the food

3 Julia / not wear a hat / she / get sunstroke

4 Children / not eat well / they / not be healthy

5 You / mix water and electricity / you / get a shock

6 People / eat too many sweets / they / get fat

7 You / smoke / you / get yellow fingers

DIFERENCIAS ZERO CONDITIONAL – FIRST CONDITIONAL

El Condicional Cero se refiere a **situaciones que son siempre verdaderas** (verdades universales):

IF + condition	Result
Present simple	Present Simple
If you heat ice,	It melts .

El Primer Condicional se usa para hablar de **hechos futuros** que son **posibles o probables**:

IF + condition	Result
Present simple	will + infinitive
If I go to Madrid,	I will visit the Bernabeu

2 Complete these conditional sentences. Use the Zero or the First Conditional.

1. If I visit I new city, I _____ (like) to visit the museums.
2. If my dad uses the computer a lot, he _____ (get) a headache.
3. If I go out tonight, I _____ (go) to the cinema.
4. If the weather is fine, I usually _____ (walk) to work.
5. If I don't feel well tomorrow, I _____ (stay) at home.
6. If you don't hurry, you _____ (be) late.
7. If you are hungry, we _____(can) have lunch now.