EROSION – TRANSPORT OF WEATHERED MATERIAL

EROSIONAL AGENTS: Running water, glaciers, wind, ocean currents and waves and mass movement/gravity.

What happens to rainfall when it hits earth?

· Some evaporates

· Some is absorbed and becomes ____________
· Some is run-off
RUN-OFF
· Steep Slope or____________ of the Land

· Saturated soil
· Vegetation – amount of plants

· Rainfall greater than infiltration rate
Running Water

Most of North America is above sea level. Water flows high to low sea level. Streams – run-off confined to a channel

· Smaller stream that flows into a larger stream is called a __________
· [image: image1.jpg]slowest
water

Cross Section

=]
o,

X

Top View

fastest water

Tributaries and land that contribute to the stream is called a drainage basin or _________
· The drainage basin of one stream is separated by a drainage divide (ridges or mountains – areas of higher elevation)
Streams carry sediment:

· Solution: _____________ material (includes salts – cannot see these ions of Na+ and Cl-)

· Suspension: particles carried in the flow of the water (_____ ,silt, sand)

· Bed load: particles carried by rolling, bouncing, or dragging along the stream bed (__________, cobbles, boulders)
[image: image2.jpg]Processes on a meander bend

Where there i less
water on the inside there Inside

s more friction and slewer of Bendl
flowing water

Deposition, Outside

of Bend

Erosion
Fast flowing water
with lots of energy
is directed to the
outer bank

Abrasion of bed load – rolling, bouncing, sliding knocks the corners off sediment – becomes rounded

[image: image3.png]Dissolved load
(in solution)

Copyig ©.otn Wiy & Sons, e

Water Velocity determines the size particle that can be moved via suspension and bed load

Greater the velocity:

1. Larger sediment can be transported
2. More sediment can be transported
[image: image4.png]

Stream Development – Landscape continually being reshaped by streams

YOUTHFUL
· Over time, streams carve deeper channels transforming the landscape into a _____ - SHAPED VALLEY
· [image: image5.png]Tributary

Waterfalls and Rapids

· Straighter channels

· NO FLOOD PLAIN
 Stream Velocity in a Straight Channel
 Fastest – ________just below surface
[image: image6.png]

MATURE
· Lateral (side to side) erosion widens the valley

· River bends become more pronounced producing bends called MEANDERS
· A _____ _______begins to form on the valley floor.

[image: image7.emf]
[image: image8.png]

Velocity in a Curve – Meander (bend)
Fastest on the outside of curve – erosion (CUTBANK FORMS)
The inside of the curve – deposition
(POINT BAR DEPOSIT FORMS)

Old Age – Very wide floodplain, _________ lakes, and deltas form
[image: image9.png]

Sediment characteristics of erosion by water
[image: image10.png]Cross Section

fastest water

iver bank

H‘

Top View

faster velocity =
longer amrows

URq IoALT

_________, smooth, sorted (all materials the same size), layered
Horizontal Sorting: When a stream enters a large body of water or velocity slows gradually – the ________ particles are dropped first and smallest last.
[image: image11.png]

Graded Bedding: larger, denser, rounder sediments dropped first – annual spring thaws, landslides
Ocean Currents and Waves
[image: image12.jpg]cabbles

pebbles g

Long shore current: water near shore pushed in one direction: ERODES AND DEPOSITS
[image: image13.png]

Erosion: Caves, steep beaches

Deposition: spits, sand bars
[image: image14.png]//4"

Barrier Islands (Fire Island) formed by long shore current

[image: image15.jpg]

[image: image16.png]

Wind Erosion – deflation and abrasion/sandblasting – “mushroom rocks” – frosted and pitted sediment characteristics
[image: image17.png]CONN.
- o

Long Island Sc%f{%ﬁn 8
N
\{ﬂ?m{:; ATLANTIC

OCEAN

Fire Island

[image: image18.png]

[image: image19.png]

[image: image20.png]Wind

Slip
face

(a) Saltating and rolling grains

land on slip face

,./“1-)

(b) Unstable accumulation
builds up

(c) Accumulation cascades down to
base, advancing the dune

Sand dunes – know which way winds blow to form

Cross bedding in sand dunes
