Chapter 9 Notes – Water Erosion and Deposition

Section 1: Surface Water
A. Runoff – rainwater that ___; amount of runoff is affected by several factors:
1. ____________ of rain that falls
2. ________________________ it falls
3. Steepness, or _______________, of the land
4. Amount of ________________, vegetation
B. Erosion – the wearing away of soil and rock by ___________
1. Rill erosion – during a heavy rain, a small ____________________ forms and carries away soil, creating groove called a channel.
2. _______________ erosion – Heavy rains remove large amounts of soil and sediment from the bottom a rill channel, forming a gully.
3. Sheet erosion - ______________ of water flowing across the land pick up and carry away sediments.
4. [image: image1.png]

_____________erosion – Water in a stream picks up sediments from the bottom and sides of its channel, making the channel deeper and wider.
C. River system – the network of groundwater and streams that come together to form a _____________
1. _____________________ - the area of land from which a stream or river collects runoff
2. _________________ River drainage basin – largest in the United States
D. Stages of stream development:
1. Young stream – flows - ___________________ through a steep valley
a. [image: image2.png]Drainage Basin Features

May have whitewater rapids and ____________________
b. ________________ the stream bottom faster than the sides
2. ___________________ stream – flows more smoothly through its valley
a. Erodes more on its _____________
b. Curves form called ________________
c. Carves a broad, flat valley floor called a _________________
3. Old stream – flows ________________ through a floodplain it has carved
E. Flooding – when too much water enters a river system, it ___________ its banks.
1. ______________ - built to control the flow of water downstream
2. ______________ - mounds of earth built along the sides of a river to prevent flooding
F. [image: image3.jpg]

Deposition – when water slows down, it drops, or __________________, the sediment it is carrying.
1. _______________ - fan-shaped area formed by sediments deposited as water empties into an ocean or lake
2. _______________________ - fan-shaped area formed by sediments deposited as water empties from a mountain valley onto a flat open plain

Section 2: Groundwater
A. Groundwater – water that soaks into the ground and collects in the pores of the _______________ underlying the soil
1. ________% of all freshwater exists as groundwater.
2. Soil and rock are _____________________ if water can pass through the pore spaces. Example: _____________________.

3. Soil and rock are ________________________ if water cannot pass through them. Example: granite.

4. _____________________ - a layer of permeable rock that lets water move freely

a. Zone of _________________: the area where all pores in the rock are filled with water

b. _______________________ - upper surface of zone of situation

[image: image6.png]STALACTITE

STALAGMITE

B. Water table

1. Many people get their water from groundwater through _____________.

a. Groundwater flows into a well, and a _______________ brings it to the surface.

b. Good wells extend deep into the _________________________________; past the water table.

c. Wells can ________________- during dry seasons or if demand is too high.

2. __________________________ - water rises to the surface under pressure.

3. _____________________ - The water table is so close to the surface that water flows out.

4. [image: image4.png]

_________________ - a hot spring that erupts periodically, shooting water and steam into the air

C. The work of groundwater

1. Groundwater mixes with _________________________ to form carbonic acid.

2. Acidic groundwater moves through cracks in limestone, _________________ the rock.
3. [image: image5.png]

Gradually, the cracks in the rocks enlarge until a _______________ is formed.

a. ______________ - calcium carbonate deposits that hang from a cave’s ceiling

b. ______________ - calcium carbonate deposits that form on a cave’s floor

4. If underground rock is dissolved near the surface, a ____________________ forms.

5. _______________________ - the sinking of land caused by the excessive withdrawal of groundwater.
Section 3:
Ocean Shoreline
A. Shoreline forces – three major forces constantly ______________ the shape of the shoreline.

1. ______________ pound against shores, breaking rocks into smaller pieces.

a. Move large amounts of ________________

b. Collide with the shore at angles, creating __________________________________, which act like rivers of sand in the ocean

2. Currents move sediment ______________ the shoreline.

3. ________________ carry sediment out to sea and bring in new sediment.

B. Rocky shorelines – steep shorelines

1. Rocks and ____________ are the most common features

2. Softer rocks erode away _______________ then jarred rocks, leaving islands of harder rocks.

C. Sandy beaches – gently sloping shorelines

1. Beaches – deposits of _______________________ that are parallel to the shore.

a. Made of rock and ______________ fragments

b. Fragile because _______________________________ constantly carry sand down the shore to form barrier islands, spits, sand-bars, and baymouth bars.

2. __________________ - fragile sand deposits that are parallel to the shore but are separated from mainland.
