

Name: ______________________

Date: _______________________

Geography 12

Coastal Landscapes

Chapter 14 – Planet Earth: A Physical Geography (p.291-298)

1) Describe how coastal landscapes are quite unique when compared with other distinctive

landscapes.

2) How do waves and currents form?

3) Define breaker.

4a) Explain why waves, in most cases, do not approach the coastline straight on but rather at an angle other than 90 degrees.

b) While the waves may approach the coastline at an oblique angle, they return straight back to the sea under the force of gravity. Hence, if one was to release a beach ball a short distance from the coastline, it would follow a zigzag pattern of movement as illustrated in the diagram below. Similarly, sand and pebbles would be carried along in such a fashion. This current that moves down a coastline within the shallow breaker zone next to the shoreline is known as ________________________.
[image: image1.png]Net Transport of Materials Down the Coastline

c) A concern regarding this net transport of materials down the coastline is the loss of sand from a beach. To combat this, structures are built perpendicular to the coastline to try to keep sand in place. These structures, shown in the pictures below, are known as groynes or groins.

[image: image2.jpg]

Courtesy: P. Mleziva
[image: image3.jpg]

Courtesy: P. Mleziva

[image: image4.jpg]

Courtesy: P. Mleziva

5a) Define headland.

b) Wave refraction typically occurs along an irregular coastline (i.e. a coastline with headlands and bays) where wave energy becomes concentrated at headlands.
Click on both links below for animations of the concept of wave refraction.

Wave Refraction and Orthogonals
Courtesy: Staffordshire Learning Net (http://www.sln.org.uk/geography/)
Note: Orthogonals are lines drawn at right angles to wave crests.

Wave Refraction Animation
Courtesy: Wiley
Find another website with a static image showing the concept of wave refraction and insert it below including the actual website source.
Major Processes of Erosion by Waves

6a) _____________________, also known as corrasion, occurs as waves hurl bits of rock and sand against cliffs and headlands.

b) Describe hydraulic pressure.

c) Attrition occurs when rock fragments broken away from the rock surfaces hit against each other and erode into smaller fragments.
d) Describe corrosion.

7) Answer Question #23 on page 297 in Planet Earth: A Physical Geography. Include the terms cave, arch, and stack in your explanation.
8a) Describe the formation of a wave-cut platform.

b) Insert an image of a wave-cut platform from the internet. Include the exact website source.

9) To prevent erosion of the coastline or to shelter boats from strong waves, breakwaters are built. These can be large piles of rocks or other objects placed parallel to the coastline to help break the force of the incoming waves. Insert an image of a breakwater from the internet. Include the exact website source.

Deposition by Waves

10) Define the following terms and look at figures 14.18 and 14.19 carefully.
Insert an image for three of the following items from the internet. Include the exact website source.
a) bayhead beach:

b) spit:

c) baymouth sand bar:
d) tombolo:
e) barrier island or offshore bar:

Describe the two methods of origin given for the formation of barrier islands / offshore bars.

f) lagoon: the coastal water body separating a barrier island or offshore bar from the mainland or the water trapped behind a baymouth sand bar.
Tides

11) What are tides and how do they occur?

12) Answer Question #27a and b on page 298 in Planet Earth: A Physical Geography.

Classifications of Coastlines

13a) Recall from the Glacier Unit that U shaped valleys leading down to the sea that have been drowned as a result of a rise in sea level are known as _______________.
British Columbia has this type of coastline.

b) V shaped valleys leading to the sea that have been drowned as a result of a rise in sea level are known as rias.

c) A longitudinal coastline involves folded mountains and valleys that are parallel to the coastline.

Coral Reefs
14) Coral reefs occur in warm tropical waters where soft-bodied creatures, known as corals, produce a skeleton of calcium carbonate; when these creatures die, their skeletons form a foundation upon which new corals can grow resulting in the continual growth of the coral reef.

Insert an image of a coral reef from the internet. Include the exact website source.

An atoll is a Pacific circular reef enclosing a lagoon.

Emerged versus Submerged Shorelines

15) Emerged Shorelines: the land has risen; the water has become shallower.

Significance to Humans

Pros: newly emerged coastal plain potentially offers an area of land for agricultural settlement; beaches and / or lagoons develop into resort areas.

Cons: difficult for commercial shipping because of offshore bars and few deep water ports

16) Submerged Shorelines: land has sunk and / or the water has risen.
Significance to Humans

Pros: Irregular coastlines offer sheltered, deepwater harbours which are excellent for ports
Cons: Irregular coastlines hinder land transportation along the coast and rough terrain hinders human settlement

Which one of the following features would not be associated with a submerged coastline?
a) rias b) fiords c) spit d) offshore bar e) baymouth bar

Coastal Landforms on Topographic Maps

17) Match each term with the appropriate topographic map below.

a)
sea stacks

e) offshore bars

b)
headland

f) spit

c)
baymouth bar

g) wave-cut platform

d)
tombolo

1) [image: image5.jpg]

2) [image: image6.jpg]

3) [image: image7.jpg]

4) [image: image8.jpg]

5) [image: image9.jpg]

6) [image: image10.jpg]o
i)
/
X
V)
Pl fock
)
Marro Rock
Cgrae ram)
%
i
| ek

= 7

7) [image: image11.jpg]

