Ocean 11

Review Test

Name: __________________

Part A: Multiple Choice. Write the letter for each correct answer in the blank to the left.
____ 1. The first oceanographic vessel was the ________________.

a) Atocha

b) Challenger

 c) Victory

d) Explorer

____ 2. The inventor of the aqualung was ____________________.

 a) Myles Kehoe

b) Alfred Wegener

 c) Mel Fisher

d) Jacques Cousteau

____ 3. The deepest part of the ocean is the Marianas Trench found in the _________ Ocean.

a) Atlantic

b) Indian

c) Pacific

d) Arctic

____ 4. A diver might become ill if the gas, ________________, enters his tissues.

a) hydrogen

b) carbon dioxide

c) nitrogen

d) carbon monoxide

____ 5. The largest ocean is the ______________ Ocean

a) Atlantic

b) Indian

c) Pacific

d) Arctic

____ 6.. The term “ghost nets” refers to those nets

a) lost or left behind

b) that are stored

 c) with large holes

d) used only at night

____ 6. Water covers about ________ percent of the Earth’s surface.

a) 78%

b) 71%

c) 92%

d) 68%

____ 7. The only substance that exists as a solid, liquid and a gas is _______________.

 a) mercury

 b) water

 c) oil d) lavender

____ 8. The ocean current bringing warm water to Nova Scotia is the _____________
.les Kehoeest ocean is the

 a) Gulf Stream
 b) North Equatorial Current

 c) Labrador Current
 d) North Atlantic Current

____ 9. The country manufacturing the most mustard gas during WWII was _________

a) the United States
 b) Canada

 c) England

 d) Germany

Part B. Complete each of the following with the word or words necessary:
1. Aristotle is remembered today because _____________________________.

2. The word "observations" means ___________________________.

3. Plastic ducks have been used to _______________________________.

4. Tropical fish and giant sea turtles are appearing in our area because ________________.

5. Water covers about ______ per cent of the planet earth.

6. Golf courses can be harmful because _____________________________________.

7. Sydney winters are less cold than Toronto’s because ______________________________.

8. The letters in SCUBA stand for _____________________________________.

9. If a diver is too deep for too long, a condition called ____________ might result.

10. A wetsuit helps to keep a diver warm because ____________________________________.

11. The term “ecotourism” refers to ____________________.

12. The main cause of oil pollution is _________________________.

13. The term “ghost nets” refers to ___.

14. The magnetometer wasn’t of much use to Mel Fisher because ______________________.

15. The Mid-Atlantic Ridge is really an underwater chain of ___________________.

16. The walls of a submersible must be very strong because ________________________________.

Part C. Answer each of the following with complete sentences:

1. Write a brief description of Mel Fisher and his search for the Atocha.

2. A) What is meant by the term “heat capacity”?

 B) Describe an experiment that illustrates the high heat capacity of water.

3. A) What causes air embolism?

 B) Describe a cure for a diver staying too long at a great depth.

4. a) Describe three ways in which fishermen contribute to ocean pollution.

 b) What happens to the fish in the area of wharves, as a result of this pollution? Why?

5. a) List the five oceans of the world in order from largest to smallest.

 b) Locate them on the enclosed map.

6. a) Name four seas.

 b) Locate them on the enclosed map.

7. Describe three main reasons under each heading, why the ocean is important:
 Climate Transportation Ecotourism
8. Give two reasons why we use Latin and Greek for scientific terms.

9. a) Describe one reason why the Bras d’Or Lakes are at risk.

 b) What is a possible solution to this problem? Describe.

10. a) Describe some steps taken to deal with the oil spill of the Arrow in 1970?

 b) What has been developed as a new cleanup possibility? b)ll of the Arrow, o deal with the oil spill of the Arrow, near Arichat.

11. Read the following and answer the questions:
Scientific team finds “Lost City” during deep-sea tour of Atlantic

Oceanographers patrolling the mid-Atlantic in a miniature research submarine have stumbled onto a spectacular deep-sea garden of hot springs and towering spires they nicknamed the 'Lost City’.

"If this were on land," Duke University geologist Jeff Karson said, "it would be a national park."

The scientists spotted the formations on Dec. 4 more than 3,200 feet below the frigid, stormy Atlantic during a month-long expedition to explore a submerged mountain. They said some of the ghostly white mineral formations soar 180 feet - the tallest undersea spires ever seen. Collectively, they cover an area larger than a football field on the flanks of a 14,000-foot mountain known as the Atlantic massif at 30 degrees north latitude.

The formations have risen over eons as the result of the accumulation of minerals dissolved in hot water bubbling up through fissures known as thermal vents. They occur where plates in the Earth's crust collide and grind. In these black ocean depths, some of the pinnacles resemble stalagmites in a cave while others look like dribble-sand castles on the beach. Ledges, or flanges, of the crusty, feathery crystals jut from the spires like mushrooms.

Most vents occur at points where the crust is much younger than a million years old.

The water from the vents is relatively cool at 160 degrees. The structures are composed of carbonate minerals and silica. Iron and sulphur-based minerals form most seafloor hot springs deposits.

Rocks in the rugged area were formed in the Earth's hot mantle and pushed several miles up to the seafloor along active faults.

Unlike vents in the Pacific the mid-Atlantic vent field shows relatively little complex life.
1. Describe the “Lost City”.

2. How large an area do these formations cover?

3. What caused these formations?

4. What is the temperature of water coming from these vents?

5. How are these vents different from those in the Pacific?hese ventsming from these vents?

