11-23-15
Temperature
	affected by 2 things: velocity (how quickly it moves; faster water is colder) and depth
		thermocline- occurs in deep pools of water (warmer on top, colder on bottom)
	amount of vegetation
	season changes
	natural springs
	changes in temperature affect the wildlife
		carp and catfish
	current and velocity 
		current is unidirectional
		exerts a force on the animal
			mollusks – pseudopods
			fish – streamlined
		velocity decreases with decreased slope, the widening of the river causes the velocity to slow down
		velocity is low at the water’s surface (it brushes up against the air) and also at the bed (it brushes against the rocks)
		velocity is quickest in the middle of the stream because water is flowing over water
	substrate – the material that lines in and around the stream
	sunlight
	turbidity – clarity of the water
		suspended materials, erosion, warm temperatures affect it
	dissolved solids – magnesium, calcium, potassium, iron, sodium, sulfur, silicon, nitrogen, and phosphorus
	dissolved gases – O2 and CO2
		faster moving waters contain more oxygen than slower waters
		colder waters contain more oxygen than warmer waters
	organic matter – algae, plankton, wood, leaves, decaying organisms
	pH – in PA its about 6.5 rain pH is about 5.5
		acid mine drainage – yellow boy (reddish orange coloration), usually heavy metals like iron
			1. much of PA receives some of the most acidic precipitation in the US
			2. rocks of the state contain minerals that contribute to acidification
[bookmark: _GoBack]			3. the coal mines – natural buffer
