Oceans and Climate Test Review Sheet

This is a review sheet to help you study for a test that you will take on ___________________________. This is a PARTIAL list of the things we have talked about over the past few weeks. Use your notes, labs, assignments, readings, and brain as a resource. The test will cover everything since the end of the hydrology unit. Take advantage of your teacher and ask questions or stay after school.

These are terms with which you should be familiar:

	surface current
	deep water current
	wave

	gyre
	salinity
	crest

	transverse current
	upwelling
	trough

	equatorial current
	Coriolis effect
	height

	equatorial countercurrent
	El Niño
	wavelength

	western boundary current
	surface layer
	wave speed

	eastern boundary current
	thermocline
	wave period

	Gulf Stream
	deep layer
	wave frequency

	
	
	orbital motion

	tide
	diurnal tide
	

	phases of the moon
	semidiurnal tide
	

	neap tide
	mixed tide
	

	spring tide
	
	

These are relevant assignments you should review:

Current Notes

El Niño Notes / Activity

Wave Notes/Simulator Activity

Are we on the same wavelength?
Tide Notes

Rivers in the Ocean reading

These are example questions that resemble what will be on the test:

Explain how an El Niño event will affect the ecosystem of the coastal waters west of South America.

Draw a wave and label the crest, trough, wavelength, wave height, and amplitude
Given that a wave is moving 2 m/s and has a wavelength of 1 m, find the period for the wave. Also, find the frequency. (Use equations and units.)

Given tidal data for a few days, identify the tidal pattern as diurnal, semidiurnal, or mixed.

Given tidal data for a few weeks, identify approximately where the spring and neap tides are. Make a conjecture about the phases of the moon during those events.

