

Major climate zones of the world

1. Scan the QR code or go to <https://tinyurl.com/yb5m2jv9> to research climate data for Jakarta, Indonesia, and then use the same website to locate climate data for Rio de Janeiro, Brazil.

(a) Record key information about the climate of each city.

	Jakarta, Indonesia	Rio de Janeiro, Brazil
Temperature		
Hottest months		
Rainfall		
Wettest months		
Humidity		

(b) Do you think it snows in Jakarta or Rio de Janeiro? Explain your reasoning.

.....

2. Use Google Earth™ to locate the Amazon Rainforest and the Sumatran Rainforest and compare their locations to the cities researched in Question 1. Then scan the QR code or go to <https://tinyurl.com/yd42ykm5> to learn about tropical rainforests.

(a) In which climate zone will you find tropical rainforests?

.....

(b) Why do tropical rainforests grow in Indonesia and Brazil? Explain.

.....

