ÀREA: CIÈNCIES NATURALS

TOPIC: THE WATER CYCLE
	The Water Cycle


[image: image1.png]ondensation

11

ranspiration

ry

Condensation
(Clouds form)
Surface

e 1111

$ Evaporation

YV VY

Precipitation

Accumulation


The Water Cycle (also known as the hydrologic cycle) is the journey water takes as it circulates from the land to the sky and back again.


The Sun's heat provides energy to evaporate water from the Earth's surface (oceans, lakes, etc.). Plants also lose water to the air (this is called transpiration). The water vapour eventually condenses, forming tiny droplets in clouds. When the clouds meet cool air over land, precipitation (rain, sleet, or snow) is triggered, and water returns to the land (or sea). Some of the precipitation soaks into the ground. Some of the underground water is trapped between rock or clay layers; this is called groundwater. But most of the water flows downhill as runoff (above ground or underground), eventually returning to the seas as slightly salty water. 


WHY ARE THE OCEANS SALTY?
	[image: image2.png]Earth's Oceans


Oceans cover about 70% of the Earth's surface. The oceans contain roughly 97% of the Earth's water supply.


As water flows through rivers, it picks up small amounts of mineral salts from the rocks and soil of the riverbeds. This very-slightly salty water flows into the oceans and seas. The water in the oceans only leaves by evaporating (and the freezing of polar ice), but the salt remains dissolved in the ocean - it does not evaporate. So the remaining water gets saltier and saltier as time passes. 

ACTIVITY 1

Activity from:

http://www.enchantedlearning.com/geology/label/watercycle/
Read the definitions below, and then label the water cycle diagram.


	Accumulation - the process in which water pools in large bodies (like oceans, seas and lakes).
Condensation - the process in which water vapour (a gas) in the air turns into liquid water. Condensing water forms clouds in the sky. Water drops that form on the outside of a glass of icy water are condensed water. (This term appears twice in the diagram.)

Evaporation - the process in which liquid water becomes water vapour (a gas). Water vaporizes from the surfaces of oceans and lakes, from the surface of the land, and from melts in snowfields.
Precipitation - the process in which water (in the form of rain, snow, sleet, or hail) falls from clouds in the sky.

Subsurface Runoff - rain, snowmelt, or other water that flows in underground streams, drains, or sewers.

Surface Runoff - rain, snowmelt, or other water that flows in surface streams, rivers, or canals.
Transpiration - the process in which some water within plants evaporates into the atmosphere. Water is first absorbed by the plant's roots, then later exits by evaporating through pores in the plant.


An example on line:

http://www.bbc.co.uk/schools/gcsebitesize/geography/weather/elementsofweatherrev5.shtml
ACTIVITY 2

Activity from:

http://www.enchantedlearning.com/classroom/quiz/watercycle.shtml
Write the words in the table.

	The Word Starts With this Letter
	Hint
	Answer

	W
	A substance that is very important to us. We need it to live, and it covers over two thirds of the surface of the Earth.
	_____________________________

	O
	A large body of water on the surface of the earth.
	_____________________________

	E
	A process in which liquid water turns into water vapour (a gas).
	_____________________________

	P
	In transpiration, water from these objects evaporates into the atmosphere.
	_____________________________

	C
	A fluffy-looking object in the sky that contains tiny water droplets or ice particles. It is formed when water vapour condenses.
	_____________________________

	R
	This type of precipitation is water that falls from clouds in a liquid state.
	_____________________________

	S
	This type of precipitation is water that falls from clouds in a fluffy, frozen state.
	_____________________________

	G
	A large, slowly-moving river of ice.
	_____________________________

	R
	A large, flowing body of water that usually empties into a sea or ocean.
	_____________________________

	W
	The process in which water circulates from the oceans to the clouds to the land to the rivers, and then accumulates back into the oceans.
	_____________________________


