Earth’s Atmosphere- Study Guide

Choose the correct answer from the word bank.

Air pressure

Ionosphere

Nitrogen

Ozone

Troposphere

Other gases

Smog

Stratosphere
__________ 1. Layer of the atmosphere where weather, clouds, and smog occur.

_____________ 2. Force of air determined by temperature and distance above sea level.

_____________ 3. Naturally occurring gas in the stratosphere that is considered a pollutant in the lower atmosphere.

_____________ 4. Layer of the atmosphere that has a high concentration of electrically charged particles.

_____________ 5. Most common gas in the atmosphere.

_____________ 6. Layer of the atmosphere that contains the ozone layer.

_____________ 7. Type of pollution that can be formed by car exhaust and burning coal.

_____________ 8. Makes up 1% of the atmosphere.

_____________ 9. Contains 75% of the air in the atmosphere.

____________ 10. Cold air is denser than warm air, and therefore, has higher_____________.

Draw a diagram illustrating the layers of the atmosphere.

Name that Layer.

__________ Where a tornado would occur.

__________ Contains the ozone layer.

__________Contains ions.

__________ Is the layer where airplanes fly.

__________Has the highest air pressure.

__________ Has the lowest air pressure.

__________ Is relatively calm and has stable temperatures.

__________ Is important for long distance radio signals.

Fill-in the blank.

1. Three characteristics of air are: ____________, ____________, and _________________.

2. Air takes up ___________, and has ______________.

3. Air is a mixture of ______________.

4. The chemical composition of air is ____________, ____________, and ______________. (Please give %’s)

5. The _____________ is the layer of the atmosphere where a rain cloud would be found.

6. The ozone layer absorbs harmful _______________.

7. Air pressure is _______________ at sea level than on a mountaintop.

8. The ocean of air that surrounds our planet is called _____________.

9. Air pressure is effected by ___________, _____________, and ________________.

10. Air pressure is ___________ at high altitudes.

11. Air pressure is ___________ at low altitudes.

12. Warm air has _________ pressure than cool air.

13. Moist air weighs __________ than dry air.

14. At sea level, air pressure is _________psi.

15. Air pressure presses in _______ directions.

16. Moist air has _________ pressure than dry air.

17. Another word for water vapor, or moisture is ____________.

18. Air pressure is the weight of ____________in the air.

19. A high pressure area on a weather map means that the weather will be _________ and __________.

20. A low pressure area on a weather map means that the weather will be __________ and __________.

Constructed Response:
1. Why do mountain climbers have trouble breathing in high altitudes?

2. Name three things that effect air pressure, and the effect that each of them has.

3. Explain why the Ozone layer is so important to the survival of our planet.

