Studiamo la natura, Studiamo la vita, Studiamo la Terra
Capitolo 3A

Lezione 1: La litosfera: i minerali e le rocce

Prima di affrontare questi esercizi, cerca e ripassa sul testo, anche con l’aiuto del glossario, le definizioni dei seguenti termini:

minerali, reticolo cristallino, litosfera, rocce, durezza, lucentezza, densità.

1
Mappa concettuale

Completa la mappa inserendo nelle caselle bianche i box sotto riportati.

[image: image1.jpg]Caratteristiche fisiche dei minerali

:
:

Si misura con la scala di Mohs E espressa in g/cm? e indica il «peso»
del minerale
Aspetto visibile a occhio nudo Puo essere metallica, opaca o vetrosa

2
Brano da completare

Completa il brano inserendo i termini corretti.

Le rocce sono solidi naturali costituiti dall’aggregazione di ...; in base

alla loro origine possono essere distinte in ..., che derivano dal

consolidamento di magmi, ..., che provengono dai processi di deposito e

cementazione di materiali, e ..., provenienti da processi di

trasformazione di rocce preesistenti che si verificano all’interno della crosta terrestre.

metamorfiche • ignee • minerali • sedimentarie • elemento • effusive • intrusive

Sbarra il completamento che ritieni esatto.

3
I principali elementi chimici che costituiscono la litosfera sono

A
calcio e ferro

B
silicio e ossigeno

C
potassio e alluminio

D
sodio e magnesio

4
Per reticolo cristallino si intende la struttura ordinata

A
di atomi, fissa e caratteristica di ogni minerale

B
di atomi, fissa e caratteristica di ogni roccia

C
di atomi, tipica e caratteristica solo degli elementi nativi

D
dei minerali che caratterizzano i diversi tipi di roccia

5
Le rocce che derivano dalla solidificazione sulla superficie terrestre della lava incandescente sono chiamate

A
intrusive

B
sedimentarie

C
metamorfiche

D
effusive

6
La litosfera è

A
rigida e si trova sotto la parte fluida del mantello

B
fluida e si trova sopra la parte rigida del mantello

C
rigida e si trova sopra la parte fluida del mantello

D
rigida e si trova sopra la crosta terrestre

7
La scala di Mohs viene utilizzata per valutare

A
la duttilità dei diversi minerali

B
l’attrazione magnetica

C
la lucentezza

D
la durezza

8
Figura da completare

Inserisci nelle caselle vuote i termini indicati sotto.

crosta

mantello

litosfera

mantello rigido

mantello fluido

mantello rigido

[image: image2.jpg]

Lezione 2: La litosfera: i principali tipi di rocce

Prima di affrontare questi esercizi, cerca e ripassa sul testo, anche con l’aiuto del glossario, le definizioni dei seguenti termini:

magma, rocce ignee, rocce intrusive ed effusive, granito, basalto, rocce sedimentarie organogene, chimiche, clastiche, metamorfismo regionale, cataclastico e di contatto.

1
Mappa concettuale

Completa la mappa inserendo nelle caselle bianche i box sotto riportati.

[image: image3.jpg]Metamorfiche
tipi di metamorfismo

Ignee
tipi di rocce

Sedimentarie
tipi di rocce

Clastiche

L]
L]

Regionale Organogene

Chimiche Effusive Intrusive

i ||

Cataclastico Di contatto

it L

2
Brano da completare

Completa il brano inserendo i termini corretti.

Le rocce ... o magmatiche possono essere distinte in due categorie:

•
le rocce ..., che si formano a seguito del

... raffreddamento ...

all’interno della crosta terrestre; la loro struttura è ..;

•
le rocce ..., che si formano a seguito del

... raffreddamento ... sulla

superficie terrestre; la loro struttura è ..

della lava • del magma • ignee • cristallina • lento • microcristallina • intrusive • rapido • effusive • sedimentarie • metamorfiche • in acqua

Sbarra il completamento che ritieni esatto.

3
Una roccia è definita acida (o sialica) in base

A
al contenuto di silice (SiO2)

B
alla sua origine effusiva o intrusiva

C
alla sua velocità di raffreddamento

D
al contenuto di cristalli

4
Il granito è

A
una roccia magmatica intrusiva basica

B
una roccia magmatica effusiva

C
una roccia magmatica intrusiva acida

D
un minerale semplice

5
Le rocce organogene sono

A
formate solo da resti fossili vegetali

B
formate da materiali che appartenevano a esseri viventi

C
rocce magmatiche intrusive

D
formate da materiali eruttati da vulcani

6
Le stalagmiti sono rocce

A
sedimentarie chimiche

B
intrusive acide

C
effusive basiche

D
sedimentarie organogene

7
Il metamorfismo cataclastico

A
è causa della formazione di fossili

B
è determinato principalmente dall’aumento di temperatura

C
interessa grandi masse rocciose clastiche

D
è determinato principalmente dall’aumento di pressione

8
Figura da completare
Inserisci nelle caselle vuote i termini indicati sotto.

[image: image4.jpg]

9
Collegamento

Metti in relazione il nome della roccia alla tipologia a cui appartiene.

A
B
C
D
E

A
Basalto
1
Metamorfica

B
Marmo
2
Sedimentaria clastica

C
Arenaria
3
Metamorfica

D
Ardesia
4
Sedimentaria chimica

E
Salgemma
5
Ignea effusiva

Lezione 3: La litosfera: il suolo

Prima di affrontare questi esercizi, cerca e ripassa sul testo, anche con l’aiuto del glossario, le definizioni dei seguenti termini:

suolo, humus, roccia madre, suoli sabbiosi e argillosi, orizzonti, lisciviazione.

1
Collegamento

Metti in relazione il tipo di orizzonte con la sua descrizione.
1
2
3
4

1
Orizzonte 0 (superiore)
A
Povero di sostanza organica e ricco di minerali

2
Orizzonte A
B
Solo sostanza organica non decomposta

3
Orizzonte B
C
Frammenti di roccia madre

4
Orizzonte C
D
Humus e minerali

2
Brano da completare

Completa il brano inserendo i termini corretti.

Il suolo può essere definito come un miscuglio formato da sostanze ...,

... e dagli organismi che in esso vivono. L’humus è costituito da

sostanze ... decomposte o in decomposizione, mentre la parte minerale

proviene dalla ..

Quando l’acqua attraversa un suolo può verificarsi un fenomeno chiamato

...: l’acqua scioglie alcuni minerali e li porta via in soluzione, causando

un ... del suolo. Tale fenomeno ha un impatto maggiore sui suoli

..

sabbiosi • roccia madre • organiche • impoverimento • minerali • humus • lisciviazione • argillosi • inorganiche • arricchimento
Sbarra il completamento che ritieni esatto.

3
Per humus si intende

A
il terreno in cui vivono le piante

B
la presenza di sali minerali nel suolo

C
la roccia madre che costituisce l’orizzonte C del suolo

D
la sostanza organica in decomposizione presente nel suolo

4
Un suolo è definito argilloso se è costituito da

A
particelle relativamente grandi, che lasciano spazi liberi

B
particelle molto piccole, unite le une alle altre, senza spazi liberi

C
una grande quantità di humus

D
una grande quantità di ciottoli provenienti dalla disgregazione della roccia madre

5
Per suolo si intende

A
il miscuglio formato da humus, minerali e organismi presenti nel terreno

B
la componente minerale e la roccia madre presente nel terreno

C
l’humus e l’acqua presenti nel terreno

D
i detriti derivanti dall’erosione della roccia madre

6
La presenza di humus nel terreno

A
diminuisce la fertilità a seguito dell’aumento della sostanza organica

B
aumenta la fertilità, perché trattiene acqua e sali minerali

C
aumenta la fertilità perché l’acqua scorre meglio

D
aumenta la fertilità perché facilita la lisciviazione

7
L’acidità o basicità di un suolo dipende essenzialmente

A
dal tipo di roccia madre da cui ha origine il suolo

B
dall’attività degli organismi presenti nel terreno

C
dalla pendenza del terreno

D
dal tipo di clima presente nella zona

8
Figura da completare

Inserisci nelle caselle vuote i termini indicati sotto.

materiale organico e humus

minerali e scarso materiale organico

roccia madre in via di degradazione

[image: image5.jpg]

Lezione 4: L’idrosfera: le acque marine

Prima di affrontare questi esercizi, cerca e ripassa sul testo, anche con l’aiuto del glossario, le definizioni dei seguenti termini:

idrosfera, ciclo dell’acqua, passaggi di stato, oceani, mari, salinità, correnti marine, maree, pressione, temperatura dell’acqua, densità, temperatura di congelamento.

1
Mappa concettuale

Completa la mappa inserendo nelle caselle bianche i box sotto riportati.

[image: image6.jpg]Caratteristiche fisiche delle acue marine

Densita

Iy

Temperatura di
congelamento

Aumenta di
1 atm ogni 10 m
di profondita

Dipende da
latitudine e
profondita

Pressione

I

E alta se & alta la
salinita

E inferiore a
quella dell'acqua
pura

2
Brano da completare

Completa il brano inserendo i termini corretti.

Le correnti marine ... sono generate dai venti che soffiano sul mare

mentre quelle ... si formano a seguito delle differenze di densità tra

masse d’acqua. Le differenze di densità, a loro volta, sono originate da differenze di temperatura

(un volume d’acqua riscaldato ... il proprio volume e determina una

diminuzione della densità) o da differenze di salinità (una maggiore concentrazione di sali fa

... la densità dell’acqua).

aumentare • orizzontali • aumenta • verticali • diminuire • diminuisce • parallele alle coste

Sbarra il completamento che ritieni esatto.

3
La salinità dell’acqua è definita come la quantità

A
totale di sali disciolta in 100 grammi di acqua

B
totale di sali disciolta in 1000 grammi di acqua

C
di cloruro di sodio (NaCl) disciolta in 1000 grammi di acqua

D
totale di acqua in cui sono disciolti in 1000 grammi di sali

4
La maggior parte dell’acqua dell’idrosfera è contenuta

A
nell’atmosfera

B
nei ghiacciai

C
nei laghi e fiumi

D
negli oceani e mari

5
Differenze di temperatura e densità tra diverse masse d’acqua determinano

A
le maree

B
le correnti marine orizzontali

C
le correnti marine verticali

D
il livello del mare

6
Le maree sono causate

A
da particolari moti ondosi periodici

B
dalle differenze di temperatura e densità esistenti tra le masse d’acqua oceaniche

C
dall’attrazione gravitazionale della Luna e, in parte, del Sole

D
dalle correnti marine orizzontali e verticali

7
Figura da completare

Inserisci nelle caselle vuote i termini indicati sotto.

precipitazioni

evaporazione

traspirazione

condensazione

deflusso superficiale

infiltrazione nel sottosuolo

deflusso sotterraneo

[image: image7.jpg]

8
Collegamento

Associa i passaggi di stato con la loro corretta descrizione.

A
B
C
D
E
F

A
Brinamento
1
Da solido a liquido

B
Fusione
2
Da liquido a solido

C
Sublimazione
3
Da liquido ad aeriforme

D
Evaporazione
4
Da aeriforme a liquido

E
Condensazione
5
Da aeriforme a solido

F
Solidificazione
6
Da solido ad aeriforme
Lezione 5: L’idrosfera: le acque dolci

Prima di affrontare questi esercizi, cerca e ripassa sul testo, anche con l’aiuto del glossario, le definizioni dei seguenti termini:

fiumi, alvei, sorgente, foce, bacino idrografico, affluenti, immissari, cascata, meandri, tipi di laghi, tipi di ghiacciai, falde idriche.

1
Mappa concettuale

Completa la seguente mappa inserendo nelle caselle bianche i box sotto riportati.

Inserisci caratteristiche ed esempi dei principali tipi di laghi.

[image: image8.jpg]Tipi di laghi

Di escavazione
glaciale

Occupano conche
naturali formate da
ghiacci scomparsi

Lago di Garda

Occupano depressioni
originate dall’azione
erosiva dell'acqua su

rocce calcaree

Si formanp a s?gmto d_l Occupano crater di Lago di Doberdo
ostruzioni dell'alveo di

" h antichi vulcani spenti
un fiume scomparsi

Craterici Carsici Di sbarramento

Occupano depressioni
generate da movimenti
della crosta terrestre

2
Brano da completare

Completa il brano inserendo i termini corretti.

Esistono due tipi di falde idriche: le falde freatiche e le falde artesiane. Le prime, che si trovano a

profondità ... sono costituite da strati

... che contengono sia aria sia acqua. Le seconde sono localizzate tra due

strati .. e si trovano a profondità di norma ...

delle precedenti. Dalle falde ... l’acqua sale spontaneamente dai pozzi,

mentre dalle falde ... deve essere attinta.

permeabili • freatiche • maggiori • modeste • artesiane • impermeabili• minori • elevate

Sbarra il completamento che ritieni esatto.

3
Il bacino idrografico (o imbrifero)

A
è delimitato dalla linea spartiacque

B
raccoglie le acque provenienti da un lago

C
è costituito dall’insieme di tutte le acque di una regione

D
comprende tutti gli affluenti di un grande fiume

4
La portata di un fiume è la quantità di acqua che

A
passa attraverso una sezione trasversale del fiume in un anno

B
passa attraverso una sezione trasversale del fiume in un secondo

C
il fiume trasporta verso il mare in un anno

D
il fiume raccoglie dal bacino idrografico in un anno

5
La velocità di un fiume dipende principalmente

A
dalla distanza dal mare

B
dalla sua portata

C
dalla pendenza del suo alveo

D
dal numero di affluenti

6
Per falda artesiana si intende una riserva di acqua dolce

A
che può risalire spontaneamente in superficie perché sotto pressione

B
che può essere attinta attraverso pozzi freatici

C
localizzata tra rocce permeabili

D
che non può essere utilizzata perché molto inquinata

7
Tutti i laghi sono destinati a scomparire perché

A
i loro bacini saranno prima o poi riempiti da detriti e resti degli organismi in essi viventi

B
il ciclo dell’acqua prima o poi si arresterà

C
gli emissari hanno sempre una portata maggiore degli immissari

D
le precipitazioni superano l’evaporazione dell’acqua

8
Figura da completare

Inserisci nelle caselle vuote i termini indicati sotto.

falda freatica

falda artesiana

pozzo freatico

pozzo artesiano

strati impermeabili

zona di alimentazione della falda freatica

zona di alimentazione della falda artesiana

[image: image9.jpg]V‘M
] WA]
\ \\\\\s\\\
\\\\\\ \

\
A\ 4,

o

9
Collegamento

Associa al tipo di ghiacciaio alla corretta descrizione.

A
B
C

A
Scandinavo
1
Bacino ad alta quota (circo glaciale) e unica lingua verso valle

B
Alpino
2
Bacino su versante montuoso e senza lingua glaciale

C
Pirenaico
3
Enorme bacino da cui partono numerose lingue glaciali

Lezione 6: L’atmosfera: le proprietà fisiche dell’aria

Prima di affrontare questi esercizi, cerca e ripassa sul testo, anche con l’aiuto del glossario, le definizioni dei seguenti termini:

atmosfera, troposfera, stratosfera, mesosfera, termosfera, esosfera, pressione atmosferica, aree cicloniche e anticicloniche, temperatura e umidità dell’aria.

1
Mappa concettuale

Completa la mappa inserendo nelle caselle bianche i box sotto riportati.

[image: image10.jpg]La pressione atmosferica dipende da:

Pressione Pressione Pressione Pressione Pressione Pressione
alta bassa alta bassa alta bassa

Bassa

2
Brano da completare

Completa il brano inserendo i termini corretti.

Condizioni di ... pressione possono essere causate da volumi d’aria

secca caratterizzati da una densità .. rispetto agli stessi volumi di aria

umida. Condizioni di pressione, invece, possono essere determinate da

masse d’aria calda poiché queste hanno una densità rispetto alle stesse

masse d’aria fredde.

Le zone con alta pressione sono definite aree .. e sono

normalmente associate a condizioni di tempo .., mentre quelle

con basse pressioni sono chiamate aree .. e sono caratterizzate da

condizioni di tempo ...

bassa • brutto • alta • bello • minore • cicloniche • maggiore • anticicloniche

Sbarra il completamento che ritieni esatto.

3
Un certo volume d’aria secca, alla stessa altitudine

A
è meno pesante dello stesso volume di aria umida

B
è più pesante dello stesso volume di aria umida

C
contiene un maggior numero di molecole

D
pesa come lo stesso volume di aria umida

4
Una certa massa d’aria calda, alla stessa altitudine

A
è meno pesante della stessa massa di aria fredda

B
è più pesante della stessa massa di aria fredda

C
è più densa della stessa massa d’aria fredda

D
pesa come la stessa massa di aria fredda

5
Perché nell’esperimento di Torricelli, il mercurio nel tubo si ferma a un altezza di circa 760 mm?

A
Perché la densità del mercurio nel tubo è superiore quella del mercurio nella vaschetta

B
Perché la pressione esercitata dal mercurio nel tubo equivale a quella esercitata sulla superficie del mercurio nella vaschetta dall’aria

C
Perché il peso della colonna di mercurio contrasta il volume dei gas atmosferici sulla superficie del mercurio nella vaschetta

D
Perché il peso della colonna di mercurio è maggiore del peso dell’aria sulla superficie del mercurio nella vaschetta

6
L’ozonosfera si trova tra

A
i 20000 e i 50000 m di altitudine

B
i 200 e i 500 km di altitudine

C
i 2 e i 5 km di altitudine

D
i 2000 e i 5000 m di altitudine

7
La troposfera, in condizioni di aria secca, è composta da

A
78% di ossigeno, 20,9% di anidride carbonica, 0,9% di argon e 0,03% di azoto

B
78% di azoto, 20,9% di ossigeno, 0,9% di argon e 0,03% di anidride carbonica

C
78% di argon, 20,9% di ossigeno, 0,9% di azoto e 0,03% di anidride carbonica

D
78% di anidride carbonica, 20,9% di ossigeno, 0,9% di azoto e 0,03% di argon

8
Figura da completare

Inserisci nelle caselle vuote A per zone di alta pressione e B per le zone di bassa pressione.

[image: image11.jpg]

9
Collegamento

Collega le distanze progressive dalla superficie terrestre alle rispettive fasce della atmosfera.

A
B
C
D
E

A
Da 0 a 10 km (circa)
1
Mesosfera

B
Da 10 a 50 km (circa)
2
Troposfera

C
Da 50 a 80 km (circa)
3
Esosfera

D
Da 80 a 600 km (circa)
4
Stratosfera

E
Oltre 600 km (circa)
5
Termosfera
Lezione 7: L’atmosfera: i venti

Prima di affrontare questi esercizi, cerca e ripassa sul testo, anche con l’aiuto del glossario, le definizioni dei seguenti termini:
venti, gradiente barico, pressione atmosferica, effetto di Coriolis, moti convettivi, brezze, monsoni, alisei.

1
Mappa concettuale

Completa la mappa inserendo nelle caselle bianche i box sotto riportati.
[image: image12.jpg]Definizione

Origine

Venti periodici

Alisei

Movimenti orizzontali di
masse d'aria

Venti costanti

) B

Brezze di ghiacciaio

Venti variabili

Differenze di pressione
atmosferica

L

2
Brano da completare

Completa il brano utilizzando i termini corretti.

I venti sono spostamenti ... di masse d’aria che si muovono da zone di

... pressione verso zone di ... pressione.

Tuttavia a causa dell’effetto di Coriolis, i venti subiscono una deviazione verso

... nell’emisfero boreale e verso ... in quello

australe.

Ciò significa che i venti Alisei dell’emisfero settentrionale, che spirano dalla zona

 ... verso la zona ... invece di mantenere una

direzione Nord-Sud, si muovono da ... verso

..

sinistra • orizzontali • polare • Est • Ovest • equatoriale • Nord-Est • sub-tropicale • alta • Sud-Ovest • estra • bassa • Nord-Ovest • verticali
Sbarra il completamento che ritieni esatto.

3
Durante il giorno, al mare la brezza spira

A
dal mare verso terra perché sul mare la temperatura è più alta

B
da terra verso il mare perché sul mare la pressione atmosferica è più alta

C
dal mare verso terra perché sul mare la pressione atmosferica è più bassa

D
dal mare verso terra perché sul mare la pressione atmosferica è più alta

4
Gli alisei, nell’emisfero boreale, spirano

A
dall’Equatore verso le zone tropicali da sud-est verso nord-ovest

B
dalle zone tropicali verso le zone temperate da nord-est verso sud-ovest

C
dalle zone tropicali verso l’Equatore da nord-est verso sud-ovest

D
dalle zone tropicali verso l’Equatore da nord-ovest verso sud-est

5
Le aree anticicloniche sono caratterizzate da

A
bassa pressione, aria calda e umida, precipitazioni frequenti

B
alta pressione, aria secca e fredda, precipitazioni scarse

C
alta pressione, aria calda e umida, precipitazioni frequenti

D
bassa pressione, aria secca e fredda, precipitazioni scarse

6
In una cella convettiva

A
l’aria fredda sale verso l’alto e quella calda scende verso il suolo

B
l’aria calda sale verso l’alto e quella fredda scende verso il suolo

C
l’aria più densa sale verso l’alto e quella meno densa scende verso il suolo

D
l’aria fredda si mescola all’aria calda ed entrambe scendono verso il suolo

7
All’Equatore si determinano zone costanti di bassa pressione perché

A
il riscaldamento dell’aria è costante per tutto l’anno e le foreste pluviali rendono l’aria molto umida

B
l’aria è continuamente raffreddata dagli alisei che spirano dai tropici

C
l’effetto di Coriolis determina la formazione di celle convettive

D
il riscaldamento dell’aria è notevole e costante per via della presenza di deserti

8
Figura da completare

Inserisci nelle caselle vuote i termini indicati sotto.
cella polare

cella temperata

cella tropicale

aria fredda e secca

aria calda e umida
[image: image13.jpg]

Nome……………………………Cognome……….…………………..Classe…………Data………..

18
©Zanichelli 2008

