[image: image1.png]\


ICT 14–1
Rain Forest Soil

{AB.Sc14.D.K.2.i}{AB.Sc14.D.K.2.iii}{AB.Sc14.D.K.1.viii}{AB.Sc14.D.K.2.vi}{AB.SC14.D.S.2.iv}{AB.Sc14.D.S.3.vi}
Name: 
 Date: 

Rain forests have a very warm and wet climate. This climate affects the thickness of the topsoil. As you explore the web site, you will:

• learn more about the soil in a rain forest;

• compare the soil in the tropical rain forest to the soil in an Alberta forest; and

• identify problems that need to be solved to ensure the survival of the tropical rain forest biome.

What to Do

• Follow the steps.

• If you are doing this from a printed master, record your answers in your Science Log or notebook.

• If you are using a word processor, enter your answers electronically. Remember to save your work as you go.

Rain Forest Soil

1. On the Rain Forest Biome web site, click on the next arrow.

2. On the page titled “The tropical rain forest has four layers”, use the scroll bar to navigate to the bottom of the page. There, you will find arrows you can use to move from page to page to read about each of the following topics.

• The tropical rain forest has four layers.

• What makes the tropical rain forest so special?

• The effects of altitude on climate and vegetation

• Why are forest people well adapted to living in the tropical rain forest?

• Biological diversity
• Causes of destruction
3. Use the information you find to answer the following questions.

What Did You Discover?

The tropical rain forest has four layers.

1. Describe the following layers of the rain forest. Use a sketch to help you.

(a) emergent layer

(b) canopy layer

(c) understorey

(d) forest floor

2. Explain why the soil in a tropical rain forest is poor and infertile.

3. (a) What happens to a tree that dies in the rain forest biome?

(b) What happens when tropical rain forests are cut down and burned?

4. Where are most of the nutrients stored in the rain forest?

What makes the tropical rain forest so special?

5. List seven things that make the rain forest special.

The effects of altitude on climate and vegetation

6. Describe the effects of altitude on climate and vegetation.

Why are forest people well adapted to living in the tropical rain forest?

7. Describe four ways that the forest people are adapted to living in the tropical rain forest.

Biological diversity

8. What is biological diversity?

9. Explain the importance of tropical biodiversity.

Causes of destruction

10. List four human activities that cause the destruction of the tropical rain forest.

11. From what you have learned, identify five problems that need to be solved to ensure the survival of the tropical rain forest biome.

Extend
12. Do some research about the soil in an Alberta forest. Design a poster that compares the soil in the tropical rain forest to the soil in an Alberta forest.

Copyright © 2003 McGraw-Hill Ryerson Limited.

