Atmosphere

SECTION 11.1 Atmospheric Basics

In your textbook, read about the composition of the atmosphere.
Circle the letter of the choice that best completes the statement.

1. Most of Earth’s atmosphere is composed of
 a. oxygen and hydrogen.
 b. hydrogen and nitrogen.
 c. nitrogen and oxygen.
 d. carbon and ozone.

2. Water vapor in the atmosphere is the source of
 a. clouds and rain.
 b. pollution.
 c. carbon dioxide.
 d. wind.

3. The amount of energy the atmosphere absorbs depends in part on its level of
 a. nitrogen.
 b. argon.
 c. nitrogen dioxide.
 d. carbon dioxide.

4. Solid particles in the atmosphere include salt and
 a. leaves.
 b. ozone.
 c. dust.
 d. lightning.

5. Ozone in Earth’s atmosphere is important because it
 a. causes rain to fall.
 b. absorbs harmful radiation.
 c. absorbs harmful pollution.
 d. helps clouds form.

In your textbook, read about the structure of the atmosphere.
Complete the table by writing the layer of the atmosphere that matches each description.

<table>
<thead>
<tr>
<th>Characteristic</th>
<th>Layer</th>
</tr>
</thead>
<tbody>
<tr>
<td>6. Contains concentrated ozone</td>
<td>stratosphere</td>
</tr>
<tr>
<td>7. Layer just above the stratosphere</td>
<td>mesosphere</td>
</tr>
<tr>
<td>8. Most weather occurs here.</td>
<td>troposphere</td>
</tr>
<tr>
<td>9. Outermost layer of the atmosphere</td>
<td>exosphere</td>
</tr>
<tr>
<td>10. Between mesosphere and exosphere</td>
<td>thermosphere</td>
</tr>
</tbody>
</table>
SECTION 11.1 Atmospheric Basics, continued

In your textbook, read about how the atmosphere is heated. Examine the diagram below. Then answer the questions.

11. What is the source of all energy that reaches Earth?

12. What percentage of the Sun’s energy does Earth’s surface absorb directly or indirectly?

13. What percentage of the Sun’s energy is scattered or reflected back into space? What causes this loss of solar energy?

14. Earth’s surface is heated by energy from the Sun. For the most part, the rereleased energy from the surface heats the atmosphere. Describe the method by which energy is transferred from Earth’s surface to the air above it.

15. Describe convection.
Heat and temperature are not the same. (1) ________________ is a measure of how rapidly or slowly molecules move. In contrast, (2) ________________ is the transfer of energy that takes place because of temperature differences. Temperature can be measured in degrees Fahrenheit, degrees Celsius, or kelvins. The most commonly used temperature scale in the United States is (3) ________________.

The atmosphere’s temperature plays a role in the formation of rain. Rain drops form when (4) ________________ in the atmosphere cools and turns from a gas to a liquid. This change in state is called (5) ________________.

Air must be saturated before condensation can occur. Saturation is the point at which the air holds as much water vapor as it possibly can. The (6) ________________ is the temperature to which air must be cooled at constant pressure to reach saturation. Until this temperature is reached, condensation cannot occur and rain cannot fall.

Temperature in the lower atmosphere generally decreases with increased (7) ________________. As air rises, it cools and eventually reaches the temperature at which condensation occurs. The height above the surface at which condensation occurs is the (8) ________________.
SECTION 11.2 State of the Atmosphere, continued

In your textbook, read about air pressure and wind. For each statement below, write true or false.

9. Air is denser near Earth’s surface than high in the atmosphere. __________

10. Particles of air in the atmosphere exert pressure on Earth’s surface. __________

11. Air pressure is greater at the top of a mountain than at lower elevations. __________

12. In the troposphere, as air temperature increases, generally air pressure increases, too. __________

13. Wind is the movement of air from an area of low pressure to an area of high pressure. __________

14. As you move upward from Earth’s surface, wind speeds increase because the air meets with less friction from Earth’s surface. __________

In your textbook, read about temperature inversion and relative humidity. Answer the following questions.

15. What is a temperature inversion? Explain how one can form.

16. What is relative humidity?

17. What is the relative humidity of fully saturated air?

In your textbook, read about the formation of clouds. Examine the diagram below. Then answer the questions.

1. What is happening to the air in both A and B that leads to the formation of clouds?

Air is rising, expanding, and cooling, which leads to water vapor condensing to form clouds.

2. What is causing the air to rise in A?

The collision of the warm air mass with a colder one.

3. What is causing the air to rise in B?

The air encounters a mountain, forcing the air upward.

4. What type of cloud formation is shown in B?

Orographic lifting

5. Explain how condensation nuclei help clouds form.

These particles in the atmosphere provide objects around which water vapor can condense to form cloud droplets.
SECTION 11.3 Moisture in the Atmosphere, continued

In your textbook, read about moisture in the atmosphere and clouds.
For each item in Column A, write the letter of the matching item in Column B.

<table>
<thead>
<tr>
<th>Column A</th>
<th>Column B</th>
</tr>
</thead>
<tbody>
<tr>
<td>6. All forms of water that fall from clouds</td>
<td>a. stratus</td>
</tr>
<tr>
<td>7. Low, layered clouds</td>
<td>b. cirrus</td>
</tr>
<tr>
<td>8. Small cloud droplets join to form larger ones</td>
<td>c. precipitation</td>
</tr>
<tr>
<td>9. Wispy, high clouds made of ice crystals</td>
<td>d. coalescence</td>
</tr>
</tbody>
</table>

In your textbook, read about the movement of water between the atmosphere and Earth’s surface.
Circle the letter of the choice that best completes the statement.

10. The constant movement of water between the atmosphere and Earth’s surface is
 a. cloud formation.
 b. the water cycle.
 c. precipitation.
 d. temperature inversion.

11. The process of water changing from a liquid to a gas is
 a. condensation.
 b. precipitation.
 c. coalescence.
 d. evaporation.

12. As water vapor rises in the atmosphere, it cools and changes into liquid cloud droplets in a process called
 a. evaporation.
 b. precipitation.
 c. condensation.
 d. vaporization.

13. When cloud droplets combine to form larger drops, they fall to Earth as
 a. ozone.
 b. condensation.
 c. precipitation.
 d. water vapor.

14. The energy that drives the water cycle comes from the
 a. Sun.
 b. wind.
 c. ocean.
 d. stratosphere.