Name: ______________________________

Date: _____________________
Mod: ______

9 – 1 Weathering

1. Define Weathering:

2. What are the differences between chemical weathering and physical weathering?

3. Describe what water does to pavement when it continually freezes and thaws.

Tell what type of weathering (physical or chemical) the following are examples of:

____________________________ 4. Particles grind against rock in a process called abrasion

____________________________ 5. Acid rain hits a limestone statue

____________________________ 6. Rust forms on old wheel barrow outside

____________________________ 7. Rocks become smooth and round in shape
____________________________ 8. Roots of a tree grow into the bedrock below
____________________________ 9. Rocks in a stream begin dissolving due to carbonic acid present
____________________________ 10. Changes in temperature cause rock to break apart

Tell how each of the following factors affects rate and type of weathering

11. Exposure:
12. Particle Size:

13. Mineral Composition:

14. Climate:
