	Which horizon of the soil has the largest amount of humus? (horizon A)
	What are the largest soil particles called? (gravel)
	What is soil that has been carried away from the rock it came from called? (transported soil)

	What is abrasion? (wearing away of rocks by solid particles carried by wind and water)
	T/F: A rock with more exposed surface area with weather faster than a rock with less exposed area. (True)
	What are pore spaces? (spaces between soil particles that hold air and water)

	What is the soil found in horizon A called? (topsoil)
	What is the soil found in horizon B called? (subsoil)
	What is exfoliation? (breaking off of rock pieces in curved sheets because of temperature change)

	What is the solid layer of rock beneath the soil called? (bedrock)
	What is humus? (the decayed parts of plants and animals found in soil)
	What is residual soil? (soil that stays on top of its parent rock)

	What is a rock called when its minerals can resist chemical weathering? (stable rock)
	Which will wear away at rock faster, carbonic acid or sulfuric acid? (sulfuric acid)
	In which type of weathering does the chemical makeup of rock stay the same? (mechanical)

	What are the smallest soil particles called? (clay)
	Which layer of soil is the most fertile? (horizon A)
	How many layers does mature soil have? (3)

	How many layers does immature soil have? (2 or less)
	What is a soil profile? (a cross section of soil that lets you see all the soil’s layers)
	What is the difference between mechanical and chemical weathering? (chemical changes the chemical makeup of rocks, mechanical doesn’t)

	What is the difference between residual and transported soil? (residual soil stays on top of the rock it came from, transported is carried away from its parent rock)
	Why are pore spaces good for plant growth? (they hold air and water that contains minerals the plants need)
	Why do humans need soil? (it allows plants to grow, which we need to eat)

	What is a landslide? (gravity pulling rocks down the side of a mountain so they weather other rocks)
	What is root-pry? (plant roots expanding into the rock cracks and breaking the rocks apart)
	What is frost action? (water spills into cracks of rocks, freezes, and expands, breaking rocks apart)

	Name and explain 2 causes of mechanical weathering. (gravity, root-pry, frost action, abrasion, temperature change)
	Name 3 causes of chemical weathering. (sulfuric acid, carbonation, oxidation, plant acids, water)
	Name 2 causes of chemical weathering. (sulfuric acid, carbonation, oxidation, plant acids, water)

	Name and explain 2 causes 

of mechanical weathering. (gravity, root-pry, frost action, abrasion, temperature change)
	What is exfoliation? (breaking off of rock pieces in curved sheets after temperature change has caused rock to expand and contract)
	How can water cause chemical weathering of rocks? (forms weak acids with certain gases)

	
	
	

	
	
	

	
	
	

	
	
	


