

Weathering and Erosion

Weathering

- The breakdown of the materials of Earth's crust into smaller pieces.

Physical Weathering

- Process by which rocks are broken down into smaller pieces by external conditions.
- Types of Physical weathering
 - Frost heaving and Frost wedging
 - Plant roots
 - Friction and impact
 - Burrowing of animals
 - Temperature changes

Frost Wedging

Frost Heaving

Plant Roots

Friction and Repeated Impact

Burrowing of Animals

Temperature Changes

Courtesy Canadian Fire Research

Chemical Weathering

- The process that breaks down rock through chemical changes.
- The agents of chemical weathering
 - Water
 - Oxygen
 - Carbon dioxide
 - Living organisms
 - Acid rain

Water

- Water weathers rock by dissolving it

Oxygen

- Iron combines with oxygen in the presence of water in a processes called oxidation
- The product of oxidation is rust

Carbon Dioxide

- CO_2 dissolves in rain water and creates carbonic acid
- Carbonic acid easily weathers limestone and marble

Living Organisms

- Lichens that grow on rocks produce weak acids that chemically weather rock

Acid Rain

- Compounds from burning coal, oil and gas react chemically with water forming acids.
- Acid rain causes very rapid chemical weathering

Karst Topography

- A type of landscape in rainy regions where there is limestone near the surface, characterized by caves, sinkholes, and disappearing streams.
- Created by chemical weathering of limestone

Features of Karst: Sinkholes

Features of Karst: Caves

Features of Karst: Disappearing Streams

Erosion

- The process by which water, ice, wind or gravity moves fragments of rock and soil.

Water Erosion

- Rivers, streams, and runoff

Ice Erosion

- Glaciers

Wind Erosion

Mass Movements

- Landslides, mudslides, slump and creep

[landslide clip.mpeg](#)