11 Geography

Biophysical Interactions

Swanson

SPHERES GLOSSARY QUIZ
Use the terms below to fill in the blanks


Hydrosphere,

Atmosphere

Lithosphere,

Biosphere,

Microclimate,

Troposphere,

Stratosphere,

Mesosphere,

Thermosphere,
adiabatic,

fohn,


humidity,

Evaporation,

infiltration,

impervious,

groundwater,

Horizontal transfer,
asthenosphere,
continental drift,
Vertical transfer, tectonic processes,
Weathering,

erosion,

evapotranspiration gradational processes

…………………….

If a body of air rises but does not lose or gain heat

…………………….

a warm dry wind that blows to the lee of a mountain range.

…………………….

The transparent, odourless mass of air surrounding the earth

…………………….

Level of moisture content in the atmosphere


…………………….

The process by which water changes from a liquid to a gas

…………………….
The interconnected system of water storage in the atmosphere and lithosphere including oceans, ice, rivers and groundwater

…………………….

The process of evaporation and transpiration

…………………….
Part of the atmosphere which extends to about 80km above the earth’s surface. Temperatures fall rapidly and there is no water vapour.

…………………….

The downward movement of water into soil or a rock

…………………….

Matter through which water cannot pass

…………………….

The surface zone of the earth in which all living organisms exist


…………………….
Part of the atmosphere which extends to 50km above the earth’s surface. It is relatively calm and temperatures are relatively constant.

…………………….
Wind and ocean currents transfer heat from the tropics towards the poles.

…………………….
Terrestrial radiation, conduction, convection currents and the transfer of latent heat via condensation are the ways in which heat is transferred to the atmosphere from the earth’s surface.

…………………….
The outer shell of the earth, consisting of solid rock, soil and geological formations

…………………….
Water that has seeped into the ground and is contained within the soil or rock layer.

…………………….
A small localized area within a larger climatic region in which the atmospheric characteristics differ significantly from those of the major climate

…………………….
The in situ physical and chemical disintegration of rocks and minerals at or near the earth’s surface by atmospheric or biological agents

…………………….
Disturbances in the earth’s crust that result from the earth’s internal energy and which create physical features, such as mountains, on the earth’s surface

…………………….
The wearing away of land by running water, rainfall, wind, ice or other geological agents.

…………………….
Part of the atmosphere where temperatures reach up to 1500 degrees. There the increasing concentration of atomic energy

…………………….
The innermost layer of the atmosphere in which most of the earth’s weather occurs. 

…………………….
A theory which proposes that all the continents were once joined together in a giant supercontinent, which subsequently split apart, with the continents drifting away from one another until they reached their current locations

…………………….
A layer of partially molten material within the upper part of the mantle, upon which the lithospheric plates move


