Lab Activity on Earthquakes

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*
A–40
Lab Activity on Earthquakes

Lab Activity on Earthquakes
A–41

Objectives
When you have completed this lab and Homework Assignment #1, you should be able to

1.
define earthquake fault and explain how earthquake faults cause earthquakes.

2.
describe how and where energy accumulates between earthquakes and define the type of energy that is stored.

3.
describe how and why some of this accumulated energy is released during an earthquake.

4.
explain Harry F. Reid's Elastic Rebound Theory and use it to explain the behavior of the earthquake model you will use in this lab.

Introduction

An ideal way to study earthquakes would be to set up huge numbers of monitor​ing devices near an earthquake fault and then watch hundreds of major earth​quakes, document​ing the amount of fault offset, any bulging or stretching of the crust near the fault, the time intervals between earthquakes, etc. We would watch to see what kinds of changes in the shape of the earth take place between earth quakes and, most specifically, what happens right before a major earth​quake. Unfortunately (for seismologists; fortunately for people who live near earth​quake faults), earthquakes don't happen very often. Even on major faults, such as the San Andreas fault, any given segment of the fault will only move once every 30-300 years. Thus this ideal study of earthquakes would take far too long and, incidentally, would be extremely expensive. So, some seismologists (people who study earthquakes) study the behavior of foam rubber, springs and other common everyday ordinary objects instead. Why? These common everyday objects are small enough to fit easily into a lab room, they can move much faster than the Earth's crust, and they really do behave, at least approximately, like the Earth's crust.

As amateur seismologists, we will use the simple device illustrated below to model the behavior of the Earth's crust at and near an earthquake fault. Keep in mind that this device is not a perfect scale model; it is simply an analogy.

[image: image4..pict]

Starting Position for Earthquake Model

Each part of the device behaves, in some ways (not all), like a feature of the Earth's crust:

	Part
	Represents and behaves like …

	Two wedge-shaped pieces of foam rubber
	The rocks near an earthquake fault. Imagine that each mm of foam rubber represents one meter of rocks in real life.

	Surface where the two pieces of foam rubber touch each other
	The earthquake fault; this type of fault (in which the rocks on one side of the fault ride up and over the rocks on the other side of the fault) is called a thrust fault.. The two other common types of faults are normal faults and strike-slip faults (see p. 245 in the textbook).

	Metal plate that pushes against one of the pieces of foam rubber
	Force that is pushing on the rocks; for example, a colliding plate.

Activity #1: Observing the Model in Operation
Materials:
two wedge-shaped pieces of foam rubber

earthquake-modeling device

sheet of paper, cut to fit along the “fault” between the two pieces of foam rubber

ruler, divided into cm

Activity
1.
Arrange the pieces of foam rubber and the apparatus to match the “starting position,” shown on the previous page. Place the sheet of paper between the two foam rubber pieces, centered on the “fault” surface. Line up the vertical lines that are drawn on the sides of the foam rubber pieces. The device is now in the starting position, before there has been any motion on the fault.

2.
Place the apparatus near the edge of the lab table so that the crank hangs over the edge. Work as a team as follows:

Team member #1: gradually turn the crank. The turning of the crank represents the passage of time. Imagine that each turn on the crank represents 10 years.

Team member #2: hold the apparatus down so that it cannot move (much)

Team member #3: hold down the bottom piece of foam rubber (it may want to gradually lift up as you turn the crank).

Team member #4: if necessary, hold onto the metal plate to prevent it from turning

3.
Slowly turn the crank clockwise as far as it will go. As you turn, watch for any “earthquakes”; i.e. motion on the fault (you can see this most easily by looking at the vertical lines drawn on the foam rubber) and any changes in the shapes of the two pieces of foam rubber before and after the “earthquakes.” As you begin turning the crank, the top piece of foam rubber may move fairly smoothly. But after 10-20 turns, if the model is correctly adjusted, the top piece of foam rubber should move forward in a series of sudden jumps with no perceptible movement happening for several turns of the crank in between each pair of jumps. If your model does not behave this way, adjust the size of the paper on the “fault” as follows: If the fault remains locked, use a wider piece of paper. If the fault slips too often, use a narrower piece of paper.

Questions
1.
What was happening to the shapes of the foam rubber pieces while you were turning the crank but there was no motion along the fault? Draw one or more diagrams to illustrate your answer.

2.
During each earthquake, the top piece of foam rubber made a very rapid change in position. Did it also undergo any rapid change in shape (this may be VERY hard to detect)? If so, describe that change in shape. Draw one or more diagrams to illustrate your answer.

3.
When you were advancing the metal plate by turning the crank, you were exerting energy. Energy cannot be created or destroyed.

a.
Between earthquakes, where do you suppose that energy was going? Explain.

b.
During earthquakes, where do you suppose that energy was going? Explain.

4.
Just before each earthquake, something “broke the camel's back” (i.e. the model “couldn't take any more” and had to give). As a group, brainstorm about what that something was that “broke the camel's back.”

Activity #2: Quantifying the Behavior of the Model

Activity
1.
Turn the crank to back up the metal plate and return the apparatus to the starting position.

2.
Gradually turn the crank as before, but stop IMMEDIATELY after each earthquake to record (a) the total number of turns on the crank since the experiment started and (b) the total amount of offset on both sets of vertical lines. Record these data in Columns 2 and 3 of the table below. You DO NOT necessarily have to record 18 earthquakes; just record the results of one good complete run of the experiment.

3.
For each earthquake, calculate a) the number of turns on the crank since the last earthquake and b) the amount of fault offset that took place during the earthquake (measure offset with as ruler placed ALONG the fault line). Record the results in Columns 4 and 5 below.

4.
Make a graph of columns 2 and 3 on page A–43. Follow instructions carefully!

	
	Data to Record
	Calculations to Make

	Column #1
	Column #2
	Column #3
	Column #4
	Column #5

	Earthquake #
	Total # of turns on crank since the
	Total fault offset since experiment started (in cm)
	# of turns on crank since last
	Amount of fault offset that occurred during the earthquake (in cm)

	
	experiment started
	Line 1
	Line 2
	earthquake
	Line 1
	Line 2

	1
	
	
	
	
	
	

	2
	
	
	
	
	
	

	3
	
	
	
	
	
	

	4
	
	
	
	
	
	

	5
	
	
	
	
	
	

	6
	
	
	
	
	
	

	7
	
	
	
	
	
	

	8
	
	
	
	
	
	

	9
	
	
	
	
	
	

	10
	
	
	
	
	
	

	11
	
	
	
	
	
	

	12
	
	
	
	
	
	

	13
	
	
	
	
	
	

	14
	
	
	
	
	
	

	15
	
	
	
	
	
	

	16
	
	
	
	
	
	

	17
	
	
	
	
	
	

	18
	
	
	
	
	
	

	
	
	Average
	
	
	

	
	
	Highest
	
	
	

	
	
	Lowest
	
	
	

Graph Showing Cumulative Fault Offset vs. the Number of Turns of the Crank

Instructions:
Draw two continuous (but not at all smooth) lines on the graph, showing the total amount of fault offset for each line that had accumulated for each # of turns of the crank. For example, you should be able to use the graph to determine exactly how much offset had accumulated by the time you had turned the crank 50 times.

Helpful hint: When you ran the experiment, the offset happened in sudden jumps, alternating with periods of stability. Be sure this pattern is reflected on the graph.
[image: image2.wmf]

Questions:

1.
Average columns 4 and 5 of the table on p. A–42. Find the highest and lowest value in each of the two columns. Record your results in the appropriate blanks at the bottom of the table.

2.
Use your data from Column 4 of the table on p. A–42 to complete the bar graph below. This graph will show the “frequency distribution” for the lengths of the time intervals between earthquakes. In other words, graph the number of times it took 1 crank to get to the next earthquake, then 2 cranks, 3 cranks, etc. For example, if there are five 2's in column 4, fill in five boxes above the number 2 on the bottom of the graph.

[image: image3.wmf]

Bar Graph of the Different Time Intervals Between Earthquakes
[image: image1.wmf]
3.
The time interval between earthquakes is also known as the earthquake recurrence interval. According to your bar graph on the previous page, what was the most common recurrence interval?

(Hint: for the example bar graph on the previous page, the most common recurrence interval was 101–150 years)

For the Aficionado: Seismosurfing on the World Wide Web

World-Wide Earthquake Locator (Locations of Recent Earthquakes)

http://wwwneic.cr.usgs.gov/

List of the 10 most recent earthquakes, worldwide, magnitude 5 or above
gopher://iris.washington.edu:79/0spyder

Maps of locations of recent earthquakes (Mainland U.S., Western U.S., Hawaii, Alaska, World)
http://wwwneic.cr.usgs.gov/current_maps.html

Maps of locations of recent (past 72 hours) earthquakes in California and Nevada
http://quake.usgs.gov/recenteqs/

Lots of Information on Earthquakes, Especially in California
http://quake.wr.usgs.gov

*Supported by NSF Grant #9455371. Permission is granted to reproduce this material for classroom use.

A–39

