Oceanography 101

Name___________________

Reading Guide for Chapter 11: The Coastal Ocean
Introduction:

Of the world fishery,
% is abtoained within 200 miles of shore. Coastal oceans support
 % of the total mass of life in the oceans.
11.1 What laws govern ocean ownership?

What does “ EEZ” stand for and how far does each nation’s EEZ extend from land?

What is the policy of the international Law of the Sea on exploitation of deep-ocean mineral sesources?

11.2 What characteruistics do coastal waters exhibit?

How do the salinity and temperature of coastal waters compare to open ocean waters?

11.3 What types of coastal waters exist?

What is an “estuary”?

How far inland does the saltwater wedge extend during high tide in the Columbia River Esuary and how far does the fresh water from the Columbia River extend into the Pacific during low tide?

What is a “wetland”?

11.4 & 11.5 Marine Pollution?

Define the major marine pollution types listed below and list the major source(s) or each:

Petroleum:

Sewage Sludge:

DTT and PCBs:

Mercury:

Non-point solurce pollution:

PAGE
1

