

Chapter 4 – Earth's Water

Lesson 2 – The Water Cycle

What makes water change form?

- Water can be in three forms, or states:
 - **solid** - ice
 - **liquid** - water in a glass or lake
 - **gas (water vapor)** - invisible gas in the air or steam

What makes water change form?

- **evaporation**: liquid changing to gas when it heats up

- **condensation**: gas changing to liquid when it cools down

What makes water change form?

- **melting**: solid changing to liquid when it heats up

- **freezing**: liquid changing to solid when it cools down

melting

evaporation

solid + heat = liquid + heat = gas

condensation

freezing

gas - heat = liquid - heat = solid

What happens to water after it evaporates?

- **Evaporated water goes up into the air and is moved by wind (moving air).**
 - **Air is made of particles of gases like oxygen.**
-
- The background of the slide features a blue gradient with several faint, concentric circular ripples in the lower right quadrant, suggesting water or rain.

What happens to water after it evaporates?

- **warm air:**

- **less particles**
- **particles move faster and spread out**

warm air

- **cold air:**

- **more particles**
- **particles closer together**

cold air

What happens to water after it evaporates?

- Warm air rises.

- Cold air, because it has more particles, is heavier and sinks.

What happens to water after it evaporates?

● **Sea breeze:**

- Land heats up during the day.
- Air above the land gets warmer and rises.
- Air over water sinks and blows toward land to replace rising warm air.
- Moves from water to land.

What happens to water after it evaporates?

● Land breeze:

- At night, land cools off faster than water.
- Air stays warmer longer over water, so it rises.
- Air over land sinks and blows toward water.
- Moves from land to water.

How do clouds form?

- **When liquid water evaporates, it becomes water vapor and rises.**
 - **As water vapor rises, it cools down & turns back to tiny liquid water droplets (condensation).**
 - **When more and more water droplets collect, a cloud is formed.**
-

How do clouds form?

- **Cirrus clouds:**

- Form high in the sky
- Are thin and wispy

How do clouds form?

- **Cumulus clouds:**
 - Puffy and white

How do clouds form?

- **Stratus clouds:**

- Low-flying clouds
- Spread like a blanket across the sky

Will it rain?

- **Precipitation**: water that falls from the air.
- It comes in four forms:
 - Rain
 - Sleet
 - Hail
 - Snow

Will it rain?

- **Rain:**

- Liquid drops of water that fall when the temperature is above 32° F (freezing point of water).

Will it rain?

- **Sleet:**

- Mixture of rain and snow

Will it rain?

● Hail:

- Frozen rain drops
- Forms in layers – wind keeps pushing hailstone back up until it gets large enough to fall

Will it rain?

● Snow:

- Water vapor turns directly into solid flakes (crystals).
- Occurs when temperature is below 32° F.

The Water Cycle

Precipitation

Condensation

Evaporation

Water bottle, hail, and cloud images courtesy of Wikimedia Commons and used under a Creative Commons Attribution license. All other images courtesy of Microsoft Office Online.