[bookmark: _GoBack]Study Guide for 3rd nine week assessment
1. Slate is a metamorphic rock that is created from Shale during regional metamorphism
2. Igneous rocks can be created from any other rocks as long as it becomes magma or lava and then crystallize(become solid)
3. An independent variable is the only variable changed in an experiment if more than 1 variable is changed the experiment is not valid.
4. Hardness is a property of minerals. In a scratch test Higher numbers always scratch Lower numbers ex 6 scratches a 4 but a 4 cannot scratch a 6
5. Clastic sedimentary rocks are created by sediments that are compacted and cemented together.
6. Coal burning power plants add Carbon Dioxide to the atmosphere which can contribute to global warming
7. The San Andreas Fault is an example of a transform plate boundary feature
8. The high heat capacity of oceans allow the climate of land near the coast to be more moderate then inland areas
9. Constants in an experiment are factors that must remain the same example plants in different dirt the plants must be the same type that is a constant.
10. Soils have organic matter (humus) that is how they are different from sediments
11. A mold forms when an organism dies is buried and then dissolves away leaving behind a hollowed out impression of the original organism.
12. The density of an object does NOT change due to physical change. EX the density of a log is the same as a wood chip from the same tree.
13. A delta is a triangular deposit of sediment at the mouth of a river where it meets the ocean or another large body of water. Sediments will be laid down from largest at the mouth of the river to smallest.

[image: C:\Users\7467\Desktop\download.png]

14. Fossils are found in the coastal plain, valley and ridge and Appalachian plateau because these provinces contain sediments and most fossils are found in these type of rocks.
15. Erosion and deposition are occurring constantly in the coastal plain
16. When El Nino occurs this causes a reduction in fish because upwelling stops and down welling begins
17. Pyrite is an ore of Iron and is easily oxidized in the presence of oxygen
18. Earthquakes are going to be found at all plate boundaries. The strongest quakes occur where subduction occurs. This is where 2 plates collide and 1 is forced down back into the mantle
19. We know that the earth’s field has flipped many times because the magnetized minerals at mid-ocean ridges align to magnetic north when lava flows and cools. This is called magnetic striping.
20. The factor that least impacts the thickness of a soil layer is the amount of air that is found in the layers
21. The greatest risk with an approaching hurricane is the storm surge associated with landfall
22. The oceans salinity is higher in the subtropics then the poles because High evaporation and low rainfall occur in the tropics
23. Due to orographic lifting ascending air cools and expands causing the west side of the mountain to experience heavy rains and the east side to be desert like

[image: C:\Users\7467\Desktop\download (6).jpg]

Carbonic acids cause chemical weathering by dissolving rocks that contain carbonates
24. In an Earthquake Primary waves travel fastest and can travel through solids and liquids. Secondary waves travel slower and can only travel through solids.
25. The factor that contributes most to the thickness of a soil layer is the extent of weathering and leaching.
26. Renewable resources are resources that can be replaced in a short period of time. Ex trees, Plants etc.
27. Early life decreased the carbon dioxide in the atmosphere and replaced it with oxygen. This had a cooling effect on the climate (less greenhouse gas =less heat absorption = cooler climate)
28. In an experiment only 1 factor (the independent variable) can be changed. If all other factors are not the same (constants) then the experiment cannot be valid.
29. Point source and non-point source pollution are different because of the source. Non-point cannot be identified whereas point source can be identified.
30. As a warm fronts approach the temp’s heat up, humidity rises and the pressure drops. When a cold front passes the temps drop, humidity drops and pressures rise.
31. There are 3 types of galaxies in the universe Spiral, Elliptical and Irregular
32. All tornadoes have winds in excess of 75 mph are very narrow and last for a couple of hours at most
33. We know the Earth has reversed its magnetic field in the past due to drilling cores near the mid ocean ridge these cores reveal iron that is oriented towards the north pole and then other rocks are oriented to the south pole this happens every few million years
34. Artesian wells are associated with confined aquifers, or recharge areas at the top of a slope. When you drill into it and below the water table pressure is released allowing the water to flow without a pump
35. The Sun does not initiate radioactive decay. The sun’s rays are absorbed by the atmosphere, the earth’s surface and some rays are reflected from the surface.
36. In superposition the oldest rock layers are at the bottom and in cross-cutting any fault or intrusion is younger then the layers it cuts across
37. Clastic sedimentary rocks are classified by grain size Ex sandstone comes from sand siltstone from silt and shale from clay
38. Oceanic crust descending into the mantle is subduction
39. The 3 watersheds fed by Virginia’s rivers are The NC sounds, Gulf of Mexico via The Mississippi River and the Chesapeake Bay
40. Carbon dioxide creates global warming because the CO2 absorbs and stores heat from the sun this creates a warming effect known as the Greenhouse effect.
41. The main reason for regulating fish catches is to ensure overfishing does not deplete or reduce fish populations below sustainable levels.
42. Caves and sinkholes (karst topography) occur when carbonic acids dissolves calcium carbonate.
43. Metamorphic rocks are commonly found at subduction zones because of intense heat and pressure generated by 1 plate being forced below another plate. They can also occur at crumple zones where 2 plates collide.
44. Coastal plain- Sedimentary rock Youngest province bounded on the west by the fall line
45. Piedmont – Igneous and metamorphic rock highly weathered bedrock with rolling topography (hills)
46. Blue Ridge Igneous and Metamorphic rocks Highest elevation and oldest rocks in Virginia
47. Valley and Ridge Sedimentary rock Limestone rock and caves and sinkholes (karst topography)
48. Appalachian plateau Sedimentary rock plateau bisected by streams oil, Coal and Natural gas found here
49. The San Andres fault is an example of a transform plate boundary
50. The earth’s atmosphere contains oxygen because early life using photosynthesis converted the Carbon Dioxide to Oxygen. This also drew down Carbon Dioxide cooling the planets climates.
51. Storm surge is always the greatest threat in a Hurricane.
52. Isobars that are close together will have the highest wind speeds.

[image:]

image1.png
wwwww

image2.jpeg

image3.png

