Ocean Current Notes
· Ocean currents - ___ that flow from one place to another

○ ________________________ of ocean current

▶ _________________________ currents

▶ _________________________ currents

· Surface currents – currents that ___

part of the Oceans surface

○ Develop from ___________________ between the _________________________

 __________________________ that blows across the surface

· Global Winds create currents

· Gyres - __ current systems that are driven by the ______________________________

○ ________ main gyres

● Great Britain and Alaska are at similar latitudes, yet Great Britain is about 25 degrees warmer than Alaska…WHY?

● Ocean Currents and Climate

○ __________________________ is a great example of ______________________

 __

○ It brings ___ to areas

 more __

● Deep Currents - ____________________(up and down) currents of ocean water

○ caused by differences in ____________________________________

○ __

○ __

○ a result of ________________________ or _____________________ changes

 ______________ ______________ ________________ _______________

Tides Notes

· What is a tide?

· The rise and fall of the sea level
The gravitational pull of the Moon and the Sun make the tides

· Sun vs. Moon

· The

 but has ONLY about

 of the power of the Moon on tides

· WHY?

· Types of tides

 and

· Spring Tides
· The Sun, Moon and Earth are in a

·

 High Tides and

Low Tides
· Why?

· Neap Tides

· When the Sun Moon and Earth are at right angles
· Tidal Range is the smallest. (NOT MUCH DIFFERENCE between high tide and low tide!)

· Why?

 Gravitational and Centrifugal

Draw Sun Moon and Earth during SPRING tide

Draw Sun Moon and Earth during NEAP tide

