
Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Oceanography
Dr.rer.nat. Wiwin Windupranata

Faculty of Earth Sciences and Technology
Bandung Institute of Technology

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Oceanography

Definition
Oceanography is the study of the
ocean, with emphasis on its
character as an environment. The
goal is to obtain a description
sufficiently quantitative to be used
for predicting the future with some
certainty

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Oceanography

Why study oceanography?
Ç no other planet has an ocean

Ç oceans influence weather. carbon
dioxide and oxygen exchange
Ç stable environment for life

Ç source of food, minerals, and energy.

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Oceanography

Scope
Ç marine organisms and ecosystem

dynamics

Ç ocean currents, waves, and
geophysical fluid dynamics

Ç plate tectonics and the geology of
the sea floor

Ç fluxes of various chemical substances
physical properties within the ocean

and across its boundaries

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Oceanography

Branch

Ç Biological Oceanography
Ç Chemical Oceanography
Ç Geological Oceanography
Ç Physical Oceanography

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Oceanography

Biological Oceanography
 Biological oceanography investigates the

ecology of marine organisms in the
context of the physical, chemical, and

geological characteristics of their ocean
environment. It is closely aligned with
marine biology, though the latter has

more emphasis on the biology of
individual marine organisms.

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Oceanography

Chemical Oceanography
Chemical oceanography, or marine
chemistry, is the study of the chemistry of
the ocean and its chemical interaction
with the atmosphere;

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Oceanography

Geological Oceanography
Geological oceanography, or marine

geology, is the study of the geology of the
ocean floor including plate tectonics and

paleoceanography;

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Oceanography

Physical Oceanography
Physical oceanography, or marine
physics, studies the ocean's physical
attributes including temperature-salinity
structure, mixing, waves, internal waves,
surface tides, internal tides, and currents.

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Ocean

Definition
from Ancient Greek

ἮȇŮŬȊἾȎ (Okeanos) the
World Ocean of classical

antiquity

A body of saline
water that composes

a large part of a
planet's hydrosphere

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Ocean

Definition
There is only one ocean. It is
divided into three named
parts by international
agreement: the Atlantic,
Pacific, and Indian ocean
(International Hydrographic
Bureau, 1953).

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Sea

Definition of Sea
A sea is a large body of
saline water that may be
connected with an ocean or
may be a large saline lake
that lacks a natural outlet.
Sometimes the terms sea
and ocean are used
synonymously

Pelatnas Team International Geography Olympiad 2013 Tahap I
Bandung, 18 Februari ð 17 Maret 2013

Dr.rer.nat . Wiwin Windupranata
Faculty of Earth Sciences and Technology

Bandung Institute of Technology

Water Properties

Physical Water Properties
Ç Salinity

Ç Conductivity
Ç Temperature

Ç Pressure
Ç Density

