Chapter 4 Preview Sheet
1. Weathering is the process by which natural forces break down rocks.
2. What are the two types of weathering?
Mechanical and chemical
3. Mechanical weathering is the breaking up of rocks by physical forces.
4. List 4 examples of mechanical weathering. Ice wedging, pressure release, plant root growth, and abrasion
5. Exfoliation is a process in which layers or sheets of rock gradually break off.
6. Abrasion is the process of wearing down by friction, rubbing of one object against another.
7. Chemical weathering is the breakdown of rock by chemical reactions that change the rock’s makeup, or composition.
8. List 2 examples of chemical weathering.
Dissolving and rusting
9. What is the main cause of chemical weathering? Water
10. Does acid rain increase or decrease rates of weathering? Increase
11. Which gas in the air helps produce rust? Oxygen
12. What three factors affect the rate at which weathering occurs?
 Surface area, rock composition, and climate
13. In what type of climate does chemical weathering occur the fastest?
Hot, wet regions
14. Soil is a mixture of what four materials?
Weathered rock particles, organic matter, water, and air.
15. The decayed organic matter in soil is called humus.
16. A soil horizon is a layer of soil with properties that differ from those of the layer above or below it.
17. The A horizon is the upper layer of soil and is commonly called topsoil. It contains the most humus of the three horizons. It is often the darkest of the three horizons.
18. The B horizon lies just below the A horizon. It contains very little humus and is often brownish or reddish in color. It contains minerals that have washed down from the A horizon.
[bookmark: _GoBack]19. The C horizon is the deepest layer of soil. It consists of the largest and least-weathered rock particles. It is typically the lightest colored horizon.
20. What are the four kinds of soil that form in different climate regions? Tropical, desert, temperate, and arctic.
21. Where does most humus come from? Plants
22. List three ways that animals affect soil.*They loosen and mix the soils, bring partly weathered rock to the surface, and they return nutrients to the soil when they decompose after death.
23. What are the four main properties of soil? Texture, color, pore space, and chemistry
24. Why is soil a necessary resource? Soil sustains life by supporting growth of plants, purifying water, and recycling nutrients.
25. Describe three land-use practices that impact soil resources?
Farming….leads to loss of soil. Overgrazing and desertification resultfrom poor farming practices.
Construction and development….causes soil to blow away because the soil’s protective plant cover is removed.
Mining….the removal of plant cover causes soil loss. Also, rocks and minerals become exposed to air
which increases the rate chemical weathering. Mining may also pollute soil.
26. Describe 5 methods of soil conservation.
Crop rotation….planting different crops helps to maintain soil fertility.
Conservation tillage….limit the number of times fields are plowed.
Terraces….steplike areas built on a hill to prevent runoff.
Contour plowing….plowing along the curves of the land..helps to prevent runoff.
Windbreaks…rows of trees planted between fields to help reduce the force of winds which can carry off soil.
