3-4 Cycles of Matter
Recycling in the Biosphere
· Unlike the one-way flow of energy, within and between
· Energy is needed to pass matter
Processes
· Biological
· Geological
· Chemical and Physical
· Human Activity
Water Cycle
· The movement of water between being a
· Precipitation –
· Evaporation and transpiration (evaporation)
· Condensation – in clouds
Nutrient Cycles
· that an organism needs for
· Different that are needed to receive carbon, nitrogen, and phosphorus through the biosphere
Carbon Cycle
· Carbon transfers between being in , dissolved in , and found in the
· Biological is used for and cellular respiration
· Human Forrest fires and use of put into the atmosphere
· Geological Carbon found in
· Physical/Chemical CO2 is in rainwater and ocean
Nitrogen Cycle
· Nitrogen is used to make (DNA, RNA)
· Most gas in the atmosphere, found in – only certain bacteria can use it
· Plants on their roots have which
· Converts nitrogen into usable
· We and use the nitrogen
· Denitrification

Phosphorus Cycle
· Not as – also used to make DNA and RNA
· Form in rock and soil materials (introduced when rocks
· May be introduced by
· Plants and it moves through the food web
Nutrient Limitations
· Primary are limited by the
· Limiting nutrient
· Fertilizers contain amounts of
· [bookmark: _GoBack]Specialty fertilizers may contain small amounts of
· Which element is not provided in fertilizers (pg 86) and why?

