Chapter 3: The Dynamic Earth

I. Section 1: The _____________

· The Earth as a ___________
· _____________= the solid part of the Earth that consists of all ________, and the soils and sediments of Earth’s surface

· The Earth is a system that consists:

· ___________________
· Atmosphere

· ___________________
· Biosphere

· Discovering Earth’s _______________
· The ____________ of the Earth

· ________=thin outer layer, made almost entirely of light elements; makes up 1% of planet’s mass; 5-8 km thick beneath the oceans; 20-70 km thick beneath the continents

· Mantle=layer beneath the ________; makes up 64% of mass of Earth; 2,900 km thick; made mostly of rocks of medium density

· ___________=innermost layer; composed of denser elements; has radius of ~3,400 km

· The Structure of the Earth

· ___ layers based on physical properties

· __________=outer layer; _______, rigid layer; 15-300 km thick; includes crust & uppermost mantle; divided into tectonic plates

· _________________=beneath lithosphere; plastic, solid layer of mantle made of rock that flows very slowly; allows plates to move on top of it; 250 km thick

· __________________=2,550 km thick; lower part of mantle; “middle sphere”

· Outer __________=2,200 km thick; dense liquid layer; made of liquid nickel & iron; outer shell of Earth’s core

· ______________ core=1,228 km radius; solid nickel & iron; center of Earth

· Plate _______________= the rigid, outermost layer is divided into pieces that glide

· Plate boundaries

· ____________ activity occurs

· Plates ___________, separate, sink beneath one another, & slip past

· Mountains to form, earthquakes, volcanoes

· Plate _______________ & Mountain building

· When plates collide they become ______________ and form mountains

· Earthquakes

· Where do ______________________ Occur?

· Take place at or near plate ___________________ or fault lines where there is enormous stress

· San Andreas fault in ___________________
· Earthquake ____________

· _____________________= a mountain built from magma that rises from the Earth’s interior to the surface

· ___________ Effects of Volcanic Eruptions

· Can be devastating to local _________________ and can cause great human loss

· Volcanic ________ can mix with water mudflows

· Ash can cause __________ difficulties

· _____________ Effects of Volcanic Eruptions

· Can change ____________ for years

· Can reduce amount of ________________ that reaches the Earth’s surface

· _______________= the removal and transport of surface material

· ___________ Erosion

· Caused by both ____________ and _______________
· Erode _______________ and carve deep gorges

· ___________ Erosion

· Can change the ____________________ by blowing away plants and soil

II. Section 2: The _________________________
· ___________________ of the Atmosphere

· Atmosphere=the ________________ of gases that surround the _______________ (p. 67)

· ___________ of the air we breathe is made up of nitrogen and oxygen

· ___________ Pressure

· Atmosphere is pulled to Earth’s surface by __________________.

· Air closes to surface is more ____________ than air found at higher altitudes
· ________________ of Atmosphere

· The atmosphere is divided into ___ layers based on changes in temp that take place at different altitudes.

· _____________=layer nearest to the surface; extends to 18 km; almost all weather occurs in this layer

· Stratosphere=above the troposphere; extends from ______ km to about _______ km.

· ________ (O₃) = absorbs the sun’s ultraviolet energy and warms the air.

· _________________=layer above the stratosphere; extends to about 80 km; the coldest layer (-93⁰ C)

· Thermosphere=layer located farthest from surface; ______________ and ________________ absorb solar radiation

· ___________________=lower thermosphere where charged atoms (ions) radiate energy as lights- Northern Lights (Aurora)

· ______________ in the Atmosphere

· Heat is transferred in the atmosphere by ______________, conduction, and ___________________
· Radiation=transfer of energy across space and in the atmosphere; moves energy thru space in ________________
· ______________________= the flow of heat from a warmer object to a colder object when the objects are place in direct physical contact.

· Convection=the transfer of heat by air _______________; caused by unequal heating of the air

· Hot air rises and cold air sinks

· ___________________ Effect

· Sunlight that _________________ Earth’s atmosphere heats the surface= surface radiates heat back to atmosphere, where some escapes into space, remainder is absorbed by greenhouse gases-- heat is radiated back toward _____________
· Without this effect, the Earth would be too __________ for life.

III. Section 3: The _________________ & Biosphere
· The Hydrosphere and Water Cycle

· _____________ ___________=the continuous movement of water into the air, onto land, and then back to water sources; a cycle

· ______________________=the process by which liquid water is heated by the sun and then rises into the atmosphere as water vapor

· Condensation=water vapor forms water _______________ on dust particles

· Precipitation=when larger droplets fall from __________________ as rain in the process

· Earth’s _______________
· Over _________ of the Earth’s surface is covered in water

· Largest ocean is the _________________ Ocean

· Surface area of ~165,640,000 km²; An average depth of _________________ m

· Deepest point on ocean floor is the ___________________ _____________
· Located east of the Philippine Island; at bottom of the _________________ Trench

· ______________ m below sea level

· Second largest ocean is Atlantic

· Covers about half the area of the Pacific Ocean

· ______________________ Ocean

· ______________________ Ocean

· Smallest and unique because much of is surface is covered by floating ice.

· Ocean Water

· Ocean water contains more salt than fresh water

· ___________________ ____________________
· The concentration of all the dissolved salts it contains is called _________________________
· ____________________________ Zones

· Surface is warmed by the sun and deep water is ___________________
· A Global Temperature ________________________
· Most important functions of ocean is to absorb and store energy from _____________________
· Absorb over ___________ the solar radiation that reaches surface

· If ocean didn’t regulate temps, it would too __________ for life to exist on Earth

· Ocean Currents

· ___________________ movements of water that occur near the surface of ocean=surface currents and are result from global wind patterns

· Can influence _______________ of land areas

· Look at figure 22 on p. 78

· _________________ Water

· Little more than _________ is fresh water and most of it is locked up in icecaps and glaciers

· __________ system=a network of streams that drains an area of land; contains all of the land drained by a river (main river and all its tributaries, creeks and streams)

· __________________
· Most of rain and melting snow sinks down thru

the ground and collects as groundwater

· _______________=a rock layer that stores and allows the flow of groundwater

· Recharge zone is the surface of the land where water enters an aquifer

· The _______________=the narrow layer around Earth’s surface in which life can exist

· Life exists on Earth because:

· Requires liquid water (temps b/t ____⁰C and ____⁰C

· Source of energy

· Materials needed must be continually cycled

· ___________ allows to maintain an atmosphere and to cycle materials

· Energy Flow in the Biosphere

· __________ system=energy enters the environment, but matter does not

· __________ system=both matter and energy are exchanged b/t a system and the surrounding environment

