Name:

Group:

Date:

Name:

Group:

Date:

EST

Chapter summaries
 CHAPTER 6
The lithosphere and the hydrosphere

 1
THE LITHOSPHERE
•
The lithosphere is the hard shell of the Earth, consisting of the crust and the topmost part of the upper mantle (p. 184).

•
Minerals are solid inorganic substances with clearly defined composition and properties (p. 185).

•
Geologists classify minerals according to their properties (p. 185).

•
To mine minerals, geologists must first locate them and then extract them from the lithosphere (p. 187).

•
Ore is rock containing minerals. When the amount and concentration of a mineral in a particular site are high enough for mining, the mineral layer is then referred to as a deposit (p. 187).

•
Once the ore has been extracted, the mineral is separated from the rock in several stages (p. 189).

•
Rocks are heterogeneous solids composed of many minerals (p. 189).

•
Igneous rocks are formed when magma cools and solidifies (p. 190).

•
Sedimentary rocks are formed by the accumulation and compaction of debris (p. 191).

•
Metamorphic rocks are former igneous or sedimentary rocks that have been transformed by heat or pressure (p. 191).

•
Like minerals, certain rocks are extracted from the ground to meet human needs (p. 191).

•
Soil horizons are differentiated layers running roughly parallel to the surface of the ground (p. 192).

•
A soil’s buffering capacity is its ability to resist changes in its pH when acidic or alkaline compounds are added to it (p. 193).

•
Permafrost is ground whose temperature has been 0°C or lower for at least two years (p. 194).

•
Fossil fuels result from the transformation of organic residue. These energy sources consist of oil, natural gas and coal (p. 196).

•
Nuclear energy is the energy stored in the bonds between the particles in the nucleus of an atom (p. 198).

•
Geothermal energy is the energy that comes from the internal heat of the Earth (p. 198).

•
Soil depletion is the loss of soil fertility (p. 199).

•
Contamination is the abnormal presence of a harmful substance in an environment (p. 200).

 2
THE HYDROSPHERE
•
The hydrosphere is the Earth’s outer layer of water, uniting water in all its states: liquid, solid and gas (p. 201).

•
Inland waters are all the freshwater bodies found on continents, uniting rivers, lakes and groundwater (p. 201).

•
A watershed is an area of land in which all inland waters drain into the same larger body of water (p. 202).

•
Salinity is a measure of the amount of salt dissolved in a liquid (p. 204).

•
An ocean current is the movement of seawater in a certain direction (p. 205).

•
Ocean circulation is the combined effect of all the currents that move across the oceans (p. 205).

•
Thermohaline circulation is a huge “conveyor belt” of surface and subsurface currents that moves water all around the world (p. 206).

•
The cryosphere consists of all the frozen water on the Earth’s surface (p. 207).

•
Pack ice is composed of the ice floating on the oceans near the North and South poles (p. 207).

•
A glacier is a mass of ice on land, formed by compressed snow (p. 208).

•
Hydraulic energy is the energy that can be derived from moving water (p. 209).

•
A hydroelectric dam converts a river’s hydraulic energy into electrical power (p. 210).

•
Eutrophication is the process by which natural waters lose their oxygen because of an excessive accumulation of organic matter and nutrients (p. 212).

EST

EST

 Chapter summaries

EST

EST

2
CHAPTER 6

The lithosphere and the hydrosphere
Chapter summaries
1
 CHAPTER 6

Chapter summaries
The lithosphere and the hydrosphere

