"Haack Atlas Weltmeer" VEB Hermann Haack Geographisch Kartographische Anstalt Gotha © 1989
[image: image1.wmf]H

O

H

H

O

H

H

O

H

H

O

H

H

O

H

H

O

H

H

O

H

H

O

H

1000 km

3

x Volume

454

416

38

72

100

38

Ocean

Litosphare

Continents

Water

circulation

Atmosphere

Hydrosphere

Air

One Unit 1 contains 1000 cubic kilometers of liquid water amount with density 1 g/mL (0.996 g/mL)
Water Global Circulation during one Year
because of evaporation and condensation equilibrium
between liquid (oceans, rivers, lakes, clouds and sees) water and
 atmospheric gas water that has one called the vapors of water:

H2Oliquid + Qheat of evaporation
[image: image2.wmf]¾

¾

¾

¾

¾

¬

¾

¾

¾

¾

®

¾

on

condensati

n

evaporatio

 H2Ovapor(gas)
(Evaporation of water is endothermic reaction or
change of enthalpy is positive H2 – H1 = ∆H>0 because in reaction enthalpy increases from H1 to H2.
So the heat of surrounding is absorbed –Q, added to heat content H2 = H1 + Q of products H2Ovapor(gas) or
one can say heat from surrounding is lost into products H2Ovapor(gas) like as to freezes surrounding .

(Reverse reaction condensation of water is exothermic or
change of enthalpy is negative H2 – H1 = ∆H<0 because in reaction enthalpy decreases from H1 to H2.
So the heat is separated from heat content H1 = Q + H2 of products H2Oliquid and evolved +Q into surrounding
or one can say heat is emitted from products H2Ovapor(gas) like as to warms surrounding.
_1381939408.unknown

