BIOGEOCHEMICAL CYCLES

Name _______________________
Name the 4 biogeochemical cycles you learned about:

NAME THE CYCLE DESCRIBED:

____________________ Cycle in which photosynthesis and cellular respiration participate

____________________ Only cycle which does not pass through the atmosphere
____________________ Cycle that involves transpiration

____________________ Cycle which is dependent on bacteria for nitrogen fixation and denitrification
_____________________ Cycle in which volcanic activity and burning fossil fuels plays a role

____________________ Another name for the water cycle
____________________ Cycle which includes an underground reservoir in the form of fossil fuels
NAME THE STEP IN A BIOGEOCHEMICAL CYCLE:

____________________ Process in which nitrogen gas from the atmosphere is converted into ammonia

by bacteria that live in the soil and on the roots of plants called legumes

____________________ Process in which soil bacteria convert nitrogen compounds in soil back

into nitrogen gas which is released into the atmosphere
____________________ Process in which sunlight is used to change atmospheric carbon into

biomolecules used for energy by living things

____________________ Process in which water evaporates from the surface of plant leaves

____________________ Process in which nutrients in dead organisms are returned to the soil

____________________ Process in which the break down of sugars in living things returns carbon

to the atmosphere as CO2
____________________ Process in which liquid water changes into gas form

____________________ Process in which water vapor (gas) changes into liquid water

____________________ Process in which condensed water in clouds falls to the Earth’s surface

____________________ Process ALL of the cycles have in common that links land and surface water

Tell the group of organisms that all the cycles have in common which keeps matter cycling between living (organic) and nonliving (inorganic) parts of the ecosystem.

Tell 2 human activities by which carbon can enter the atmosphere as CO2 during the carbon cycle

Name 2 NON-human activities by which carbon can enter the atmosphere or oceans during the carbon cycle.

______________________________ ________________________________
Tell one way carbon leaves the atmosphere during the carbon cycle.

Tell 2 ways water enters the atmosphere in the water cycle

Tell something humans do to return nitrogen to the soil for the nitrogen cycle.

Although almost 80% of the atmosphere is made up of nitrogen gas, most living things don’t have the enzymes necessary to use nitrogen directly from the atmosphere. Tell how we get the nitrogen we need to make proteins and DNA if we can’t get it from breathing.
