Cycles Worksheet

Go the website: http://epa.gov/climatestudents/basics/today/carbon-dioxide.html
Read over the questions. Then watch the video. Answer the questions in complete sentences.
Carbon Cycle

1. Why is Carbon important?

2. What are some places that carbon exists?

3. How does carbon enter the biotic part of the ecosystem, namely plants from the atmosphere?
4. How does it enter the soil?

5. How does carbon enter water? How do aquatic plants get carbon?

6. How do animals get carbon?

6. What are two ways carbon returns from animals into the water?

7. What is combustion, and how does it affect the carbon cycle?

8. How does deforestation affect the carbon cycle?

Go to the web site: http://www.classzone.com/books/ml_science_share/vis_sim/em05_pg20_nitrogen/em05_pg20_nitrogen.swf
Nitrogen Cycle: Answer the following questions in complete sentences.
1. What has to happen to pure nitrogen (N2) before plants and animals can use it?
2. How can nitrogen be fixed?
3. a. What type of nitrogen enters the soil?
 b. How does plants use this type of nitrogen
4. What type of nitrogen can enter the soil?
5. What helps fix the nitrogen in the rood nodules of a soybean plant?

 How does this help the plant?
6. Why does bacteria fix nitrogen in soil?
7. How do animals get nitrogen?
8. Explain how nitrogen returns to the soil?
9. Explain how nitrogen gas returns to the atmosphere?
10. In your own words, what is nitrogen fixation? Review animation to help.
