
Name

Homework Assignment #2: Plate Tectonics and Convection

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*

A–22
Homework Assignment #2: Plate Tectonics and Convection

Homework Assignment #2: Plate Tectonics and Convection
A–25

Chapter 6: Earthquakes and the Earth's Interior

Earth’s Layered Structure (p. 182–185):

A.
What kind of data do seismologists use to determine what the Earth's interior is like? Explain.

B.
Layers Defined by Composition

1.
Planet Earth became layered by composition very early in Earth’s history. In explaining why Planet Earth became layered by composition, the book states that “during this period of partial melting, heavier elements…sank as the lighter rocky components floated upward.” Please write a better explanation, using terms that are more accurate than “lighter” and “heavier.”
2.
The Earth is divided into three major layers by composition (See Figure 6.25 on p. 184 for a good diagram of these layers). In order from the outside in, these layers are…

a.

: a VERY thin outer layer of rock and soil.

b.

: a thick layer of dark dense rock that makes up most of the earth's volume. The rocks that make up the mantle are solid and crystalline except for some relatively small pockets of molten rock (magma) near the top of this layer.

c.

: a sphere of metal, probably mostly iron and nickel.

3.
Which of these three layers is the densest?

 the least dense?

C.
Layers Defined by Physical Properties

1.
As temperature increases, the ability of a rock to resist deformation (i.e. resist flowing or bending),

increases / decreases . (circle the correct answer)

2.
As pressure increases, the ability of a rock to resist deformation (i.e. resist flowing or bending),

 increases / decreases . (circle the correct answer)

3.
Lithosphere and Asthenosphere

a.
Lithosphere (the “plates” consist of lithosphere)

i.
What major compositional layers (or portions thereof) form the lithosphere? Explain.

ii.
How thick, on average, is the lithosphere?

iii.
Describe the mechanical behavior of the lithosphere

b.
Asthenosphere (the “plates” move around on the asthenosphere like ships sailing the ocean)

i.
What major layer is the asthenosphere part of?

Important Clarification of What the Book Says: The asthenosphere acts like a layer of grease between the cold rigid lithosphere above and the relatively stiff mantle layers below, allowing the “plates” (large slabs of lithosphere) to move independently of the mantle below them. The asthenosphere acts this way because it is much weaker (i.e. more easily deformed) than the lithosphere even though the astheno​sphere is made of the same kinds of rocks as is the mantle part of the lithosphere.

ii.
Why is the asthenosphere so much weaker than the lithosphere?

4.
Mesosphere or Lower Mantle: Why is the mesosphere stronger than the asthenosphere?

5.
Inner and Outer Core: How is outer core different from the inner core?

E.
Making sense of all these layers: The next page shows a partial view of the Earth cut through the center. A small box in the upper right hand corner of the diagram shows an enlargement of the outermost layers of the Earth. In order to construct a clear understanding of these layers in your head, color and label the main diagram and the one in the box as follows:

• Color the core yellow
• Color all layers of the mantle red
• Color the crust green
• Label the asthenosphere and the lithosphere

[image: image1.wmf]
Supplemental Readings on Plate Tectonics and Convection

The questions below are based on the first part of the Supplemental Readings on Plate Tectonics and Convection (pages A–7 through A–9 of the course packet)

Thermal Expansion (p. A–7):

A.
As the temperature of water decreases, its volume increases / decreases .

(circle the correct answer)

B.
Explain what happens at the molecular level to allow water to contract.

Density (p. A–7 and A–8):

A.
What is the density of 1000 g of water at 25°C?*

What is the density of 10 tons of water at 25°C?

Explain the reasoning behind your answers

B.
Which has the greater density, 1 pound of lead or 100 pounds of feathers? Explain the reasoning behind your answer.

C.
If you take a well-sealed bag of potato chips up into the mountains, it will expand (We'll learn why later this semester; don't worry about it now). In other words, the volume of the air in the bag of potato chips will increase WITHOUT the addition of any air molecules--remember, the bag of potato chips is well-sealed. As a result of the increase in volume (with no increase in mass), the density of the air in the bag of potato chips will

increase / decrease (circle your answer).

Explain the reasoning behind your answer.

Changes in Density with Temperature (p. A–7 and A–8):

A.
Water: based on the numbers in the table on p. A–8…

1.
As the temperature of water increases, its density increases / decreases .

2.
Fully and clearly explain why this happens.

B.
Ice: based on the numbers in the table on p. A–8…

1.
As the temperature of ice increases, its density increases / decreases .

2.
What happens to the density of a piece of ice that gets so warm that it melts and turns into water?

3.
What do you suppose is making it possible for this to happen?

Chapter 7: Plate Tectonics

Plate Tectonics: The New Paradigm (p. 199–202 of the textbook):

A.
Earth’s Major Plates

1.
Briefly describe the plate tectonics model.

2.
Are all plate boundaries located along the margins of continents? Explain.

3.
How fast, on average, do plates move?

B.
Plate Boundaries (p. 199–201)

1.
What kind of data did geoscientists first use to outline the plate boundaries? (Hint: see Figure 7.21 on p. 215)

2.
Name and briefly describe the three types of plate boundaries.
a.

b.
c.

Study Figure 7.8 on p. 200–201. Note the following aspects of this diagram:

(a) Each plate is shown in a different color. The darker shade of each color is dry land--the continents.

(b) This map shows topography as “shaded-relief.” The flat shallow parts of the oceans around the edges of the continents are areas of continental crust that is flooded by sea-water. The steep drop-offs on the edges of these regions are the places where continental crust meets oceanic crust.

(c) The black lines are plate boundaries.

3.
Is it possible to have both continental and oceanic crust on the same plate?

If you answered “no,” explain why not. If you answered “yes,” give three examples.

4.
Can one plate have several types of plate boundaries?

If you answered “no,” explain why not. If you answered “yes,” give one example.

5.
Can individual plates change size?

If you answered “no,” explain why not. If you answered “yes,” give three examples.

C.
Divergent Boundaries (be sure to study Figures 7.9, 7.10 and 7.11)

1.
Where are most divergent boundaries located?

2.
What, exactly, happens at divergent plate boundaries that are located in an ocean?

3.
Another name for this process is

4.
Can divergent plate boundaries form in the middle of a continent?

D.
Convergent Boundaries

1.
Basic Characteristics: Most convergent plate boundaries are marked by deep-ocean trenches and subduction zones.

a. What is a deep-ocean trench? (See p. 343 in Chapter 12)

b. Why are deep-ocean trenches located at convergent plate boundaries? (back to p. 206)

c. What is a subduction zone?

2.
Oceanic-Continental Convergent Boundaries (Study Figure 7.12A on p. 205)

a.
Which of the two plates sinks into the asthenosphere? oceanic / continental

Why?

b.
Wherever there is oceanic/continental convergence, there is a chain of volcanoes, called an “arc” (because it is often arc-shaped). On which plate will you find the volcanoes?

 oceanic / continental.

c.
Study Figure 7.8 on p. 200–201. Recall that the black lines are plate boundaries. Note that, at convergent plate boundaries, the teeth “point” in the direction of motion for the subducting plate. For example, the Nazca plate is subducting into the mantle underneath the South American plate.

There are many volcanic mountain chains that have been formed by oceanic/continental convergence. For example, the Andes Mountains of South America are formed by the subduction of the Nazca plate underneath the South American plate.

Name two other places where you would expect to find volcanic mountain chains caused by oceanic/continental convergence (If you are weak on place names, consult any world atlas). For each of these two places, name the overriding plate and the subducting plate. Record your answers in the table below.

	Place Name
	Overriding Plate
	Subducting Plate

	West Coast of South America
	South American
	Nazca

	
	
	

	
	
	

3.
Oceanic-Oceanic Convergence (Study Figure 7.12B on p. 205)

a.
Wherever there is oceanic/oceanic convergence, there is a chain of volcanic islands (an “island arc”). On which plate will you find the volcanoes?

 Subducting plate / Overriding plate .

b.
Compare Figures 7.8 (p. 200–201), 7.13 (p. 206–207) and 12.6 (p. 338–339).

i.
Which of these island chains were formed by Oceanic/Oceanic convergence?

Aleutian Islands (southwest of Alaska) / Hawaiian Islands (middle of Pacific Ocean)

ii.
For the island chain that is NOT being formed by Oceanic/Oceanic plate convergence, explain how you know that it is NOT being formed that way.

iii.
For the island chain that IS being formed by Oceanic/Oceanic plate convergence, name the plate that is being subducted.

Name the overriding plate

4.
Continental-Continental Convergence (Study Figure 7.12C on p. 205 and Figure 7.14 on p. 209)

a.
Describe the sequence of events that can result in the convergence of two continents.

b.
Study Figure 7.12 on p. 205. Both oceanic-continental and continental-continental convergent plate boundaries have mountains associated with them. How do the mountains associated with the two different kinds of plate boundaries differ from each other?

E.
Transform Boundaries (Study Figure 7.15 on p. 210 and Figure 7.16 on p. 211)

1.
Is crust created or destroyed at transform boundaries? Explain.

2.
Name one major transform plate boundary

3.
Are transform plate boundaries typically associated with volcanoes?

Chapter 7 and Supplemental Readings on Plate Tectonics and Convection

The questions on the next page are based on the last part of the Supplemental Readings on Plate Tectonics and Convection (pages A–9 through A–12 of the course packet) and the section entitled The Driving Mechanism on pages 218–222 in the textbook.

A.
Why does “young” oceanic lithosphere float on the asthenosphere, forming mid-ocean ridges? In your answer, be sure to discuss the densities of the young oceanic lithosphere and the asthenosphere and the implications of these for the relative buoyancies of the two.

B.
Why does “old” oceanic lithosphere form deep ocean basins and, when given the chance, will easily subduct, sinking down into the asthenosphere?

C.
According to the best current model for mantle convection, are all upwelling mantle convection currents located directly below divergent plate boundaries? Explain.

D.
According to the best current model for mantle convection, are all downwelling mantle convection currents located at convergent plate boundaries? Explain.

* Hint: you don't need to do any math to correctly answer this question.

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

A–21

