Practice Exam #2 - Answer Key

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*
B–100
Practice Exam #2--Answer Key

Practice Exam #2--Answer Key
B–105

Tray #1

1.
(white, gray, black and pink speckles)

a.
Identify the glassy gray mineral in this rock quartz

b.
Identify the pink mineral in this rock feldspar

c.
Identify the black mineral in this rock most are amphibole; there may be some mica

d.
Identify this rock. granite

e.
Did this rock form on the earth's surface or underground or both (if both; elaborate)?

 underground

2.

(mottled pink, with smooth top and bottom)

a.
Is this one crystal or many crystals stuck together? one crystal

b.
Describe the cleavage, if any, of this mineral (# of directions, angle between directions)

 two directions at 90° to each other

c.
What is the hardness of this mineral? > 5.5

d.
Identify this mineral. feldspar

e.
Name one rock that would be likely to contain this mineral. any igneous rock (except obsidian or pumice, which have no minerals at all)

3.

(white to gray, sparkley, with red-brown streaks across it)

a.
Is this one crystal or many crystals stuck together? many crystals stuck together

b.
Identify the sparkley gray mineral in this rock. calcite

c.
Identify this rock. marble

d.
This rock is…(circle all correct responses)

metamorphic
volcanic
plutonic
porphyritic

5.

(pink, about an inch across)

a.
Describe the cleavage, if any, of this mineral (# of directions, angle between directions).

 none

b.
What is the hardness of this mineral? > 5.5

c.
Identify this mineral. quartz

6.

(clear, box-shaped)

a.
Describe the cleavage, if any, of this mineral (# of directions, angle between directions)

 three directions at 90° to each other

b.
What is the hardness of this mineral? <3

c.
Identify this mineral. halite

7.

(two rocks in one box; both pink; one labeled “a”, the other labeled “b”)

a.
Name one mineral that is present in both rocks. quartz

b.
Is rock “a” sedimentary, igneous, or metamorphic? metamorphic

c.
Is rock “b” sedimentary, igneous, or metamorphic? sedimentary

d.
One of the rocks is derived from the other. Which rock is the parent rock? b (sandstone)

e.
What happened to the one rock to transform it into the other? A rock like rock b (a

 sandstone) was buried deep underground and heated; but it did not melt. The quartz

 grains grew together into an interlocking pattern, forming rock a.

8.

(beige with widely-scattered dark specks, broken into two pieces)

a.
This rock contains the same minerals as rock #1. Why does it look so different?

 This rock cooled from quickly at the surface. Rock #1 crystallized slowly at depth

b.
Name this rock. rhyolite

c.
This rock is…(circle all correct responses)

metamorphic
volcanic
plutonic
porphyritic

9.

(white; looks cracked; with smooth top and bottom)

a.
Is this one crystal or many crystals stuck together? one crystal

b.
Describe the cleavage, if any, of this mineral (# of directions, angle between directions)

 three directions, not at 90° to each other

c.
What is the hardness of this mineral? 3

d.
Identify this mineral. calcite

e.
Name two rocks that would be likely to contain this mineral. limestone, marble, sandstone (as cement)

Tray #2

10.
(orange-red, gray, green; irregular shaped rock)

a.
Is this sedimentary rock detrital or chemical? detrital

b.
Identify this rock conglomerate

11.

(cherry coke red mineral embedded in gray rock)

a.
What is the hardness of this mineral? >5.5

b.
Identify this mineral. garnet

c.
What kind of rock is it embedded in? schist

12.

(small, brick red, bumpy surface)

a.
Name this mineral. iron oxide

b.
Describe one diagnostic physical property of this mineral. red streak on tile

c.
Describe one process by which this mineral forms. Iron-rich minerals oxidized

 (combined with oxygen) to form iron oxide.

13.

(speckled rock in colors of dark pink, black, light gray)

a.
Identify the pink mineral in this rock. feldspar

b.
Identify the black mineral in this rock. mica or amphibole

c.
Is this rock igneous, sedimentary or metamorphic? igneous

d.
Describe how this rock formed. felsic magma cooled deep under ground

e.
Identify this rock. granite

14.

(two sedimentary rocks in one box; both beige with speckles of other colors)

a.
These sedimentary rocks are
chemical
detrital
(circle the correct answer)

b.
Identify one mineral present in both rocks quartz

c.
Identify rock “a“: sandstone
 Identify rock “b” conglomerate

d.
The sediments that make up these rocks were deposited in running water. Was the water running faster for rock “a” or rock “b?” Explain the reasoning behind your answer.

 The water was running faster for rock "b". The faster water flows, the greater the size

 of the sediment particles it can carry. Since the conglomerate is made of larger

 sediment particles, the water must have been flowing faster when it was deposited.

15.
(
large angular flat rock; dark brick red with bright white spots)

a.
Identify the black mineral in this rock. amphibole

b.
This rock is…(circle all correct responses)

sedimentary
detrital
volcanic
plutonic
porphyritic

c.
Describe how this rock formed. This rock was originally magma under the ground.

 The black and white crystals formed while the magma was still underground. The

 magma was then ejected as a mixture of molten lava and crystals through a volcano.

 The red "ground mass" then quickly crystallized at the surface, forming crystals that

are too small to distinguish with the naked eye.

16.

(long flat dark green rock)

a.
Identify the green mineral in this metamorphic rock. chlorite

b.
Identify this rock. schist

c.
Was this rock under any stress? Explain. Yes; this rock was pressed and flattened,

 forming foliation.

17.

(mottled green; smooth surface)

a.
What is the hardness of this mineral? around 2.5

b.
Identify this mineral. serpentine

c.
How does this mineral form? water circulates through oceanic crust, turning some of the minerals into serpentine

d.
What happens to this mineral when it gets subducted? it loses water

e.
What affect does this have on nearby rocks? It can cause them to melt (adding water

 to a rock lowers its melting temperature).

Tray #3

19.
(large cream-colored rock)--this is an igneous rock.

a.
Is this rock porphyritic or plutonic? (choose one) porphyritic

b.
Identify the clear glassy mineral in this rock. quartz

c.
Identify this rock. rhyolite

d.
Is the silica content of this rock high or low? high

e.
Did the magma that made this rock come out of a volcano or did it stay underground? Explain. The magma that formed this rock stayed under the ground long enough to

 form nice quartz crystals. The mixture of magma and quartz crystals erupted onto

 the surface. The melt cooled quickly, forming the white matrix of microscopic crystals.

20.

(two light-pink minerals, one labeled “a” and the other labeled “b”)

a.
Describe the cleavage of mineral a. two directions at 90°

b.
Describe the cleavage of mineral b two directions at 90°

c.
Describe the hardness of mineral a > 5.5

d.
Describe the hardness of mineral b > 5.5

e.
Identify mineral a. feldspar

f.
Identify mineral b. feldspar

g.
Name a rock in which you would expect to find these minerals. any igneous rock

21.

(clear glassy mineral with cloudy white spot on one side)

a.
What is the hardness of this mineral? > 5.5

b.
Describe the cleavage of this mineral. none

c.
Identify this mineral. quartz

d.
Name a rock in which you would expect to find this mineral. sandstone, granite,

quartzite, and many more

22.

(clear glassy box-shaped mineral)

a.
What is the hardness of this mineral? 3

b.
Describe the cleavage of this mineral. three directions, not at 90°

c.
Identify this mineral. calcite

d.
How would you distinguish this mineral from mineral #21? #22 has cleavage and

 double refraction; it is softer than glass and fizzes when exposed to the dilute

hydrochloric acid (but please don't put acid on this specimen; it will make it cloudy)

23.

(two yellow-brown cubes)

a.
Describe the streak of this mineral. yellow - brown

b.
What is the hardness of this mineral? between 3 and 5.5

c.
Identify this mineral. iron oxide

d.
How does this mineral form? iron-rich minerals oxidize (combine with oxygen)

e.
Does this mineral form deep underground or near the earth's surface? Explain.

 This mineral must have formed near the earth's surface because the oxidation process

 requires oxygen-rich air. There is no air deep in the ground

24.

(red, with sharp edges)

a.
Is this rock detrital, chemical, plutonic, or volcanic? (choose one) detrital

b.
Identify this rock. conglomerate

c.
What's holding the different grains together? quartz cement

d.
Describe the characteristics you used to identify this rock. gravel, cemented together

e.
Describe an environment where this type of rock could be forming today.

 in the bed of a swiftly-flowing stream (in or near mountains)

25.

(grayish pink with long black things in it)

a.
Is this rock detrital, porphyritic, plutonic, or metamorphic? (choose one) porphyritic

b.
Identify the black mineral. amphibole

c.
Identify this rock. rhyolite

d.
Did this rock form on the earth's surface or underground or both (if both; elaborate)?

 both; the amphibole formed underground; the rest formed on the surface

e.
Describe an environment where this type of rock could be forming today.

 Mt. Lassen and other volcanoes, especially near subduction zones.

26.

(beige rock that looks like a granola bar)

a.
This rock is (choose one)

detrital sedimentary
chemical sedimentary
porphyritic volcanic

plutonic igneous
foliated metamorphic

b.
Name one mineral in this rock calcite

c.
Name this rock limestone

d.
Describe how this rock formed.

Shell fish drank water and used dissolved calcium carbonate to make their shells. After the shell fish died, their shells settled to the bottom, forming a layer. As other layers of sediment accumulated on top, the shells were compacted and cemented together to form limestone.

Tray #4

27.
(small; medium gray rock)

a.
Is this rock detrital, chemical, volcanic or metamorphic? (choose one) detrital

b.
Identify this rock. shale (mudstone is also an acceptable answer)

c.
The minerals in this rock are too small to identify. But, you should still be able to name two minerals that should be in this rock. What are they? Clay and calcite

28.
(black, very shiny rock)

a.
Is this rock igneous, sedimentary or metamorphic? igneous

b.
This rock is crystalline igneous volcanic plutonic glassy (circle all that apply)

c.
Identify this rock. obsidian

d.
How did this rock form? felsic lava cooled VERY quickly

29.

(black; very shiny; flat and thin)

a.
Describe the cleavage of this mineral. one direction

b.
Identify this mineral. mica

c.
Find a rock in the tray that contains this mineral. #32

30.
(gray, squarish, with brick-red coating on one side)

a.
Describe the streak of this mineral. red

b.
Identify this mineral. iron oxide

c.
How does this mineral form? oxidation of iron-rich minerals during weathering

31.

(silver, very shiny, flat)

a.
What is the hardness of this mineral? < 2.5

b.
Describe the cleavage of this mineral. one direction

c.
Identify this mineral. mica

32.

(black; shaped like an arrow)

a.
Is this rock sedimentary, igneous or metamorphic? metamorphic

b.
Identify one mineral in this rock. mica

c.
Identify this rock. schist

d.
Which rock would be the most likely parent rock, #27 or #35? #27

33.

(Mason jar with water and sediment in it . Please keep upright; please do not open)

a.
Shake the jar vigorously with an up-and-down motion. Stop shaking and place the jar on the table. Three distinct layers of sediment have formed; why?

 The largest particles are on the bottom because they settled first. They settled first because the water needs to be moving very quickly to keep particles that large and heavy suspended. Right after the shaking stopped, the water slowed down enough to deposit the gravel but not enough to deposit the smaller and lighter sand. The sand settled next as the water continued to slow down. Finally, the tiny mud particles settled very gradually after the water had stopped moving.

b.
What size sediment forms the bottom layer?
gravel
sand
mud

c.
What was the speed of the water when the bottom layer of sediment was deposited?

fast
slow
no perceptible motion

d.
If this bottom layer of sediment were transformed into hard rock, what would it be called? conglomerate

e.
What size sediment forms the middle layer?
gravel
sand
mud

f.
What was the speed of the water when the middle layer of sediment was deposited?

fast
slow
no perceptible motion

g.
If this middle layer of sediment were transformed into hard rock, what would it be called? sandstone

h.
What size sediment forms the top layer?
gravel
sand
mud

i.
What was the speed of the water when the top layer of sediment was deposited?

fast
slow
no perceptible motion

j.
If this top layer of sediment were transformed into hard rock, what would it be called?

 mudstone or shale

34.

(black rock with lots of holes in it)

a.
Is this rock sedimentary, igneous or metamorphic? igneous

b.
Name this rock basalt

c.
Why does this rock have so many holes? gas bubbles in the lava were frozen in place

d.
Describe how this rock formed. This rock was originally mafic magma below the earth's surface. A volcanic eruption occurred and ejected the magma as lava. It then quickly cooled.

e.
Name the reddish brown mineral that coats some of the outside surfaces of this rock.

 iron oxide

35.

(large, black rock, with rare white streaks)

a.
Is this sedimentary rock chemical or detrital? chemical (biochemical)

b.
What are the round spots in the rock? fossils

c.
Identify this rock. limestone

Tray #5

36.
(dirty white, mildly sparkley)

a.
What is the hardness of this rock? between 2.5 and 3

b.
Identify the mineral that makes up this rock. halite

c.
Identify this rock. rock salt

d.
Describe how this rock formed. salty water evaporated

e.
Is this rock igneous, sedimentary or metamorphic? sedimentary

37.
(white, sugary, with a few orange spots)

a.
What is the hardness of this rock? > 5.5

b.
What is the main mineral that makes up this rock? quartz

c.
Is this rock igneous, sedimentary or metamorphic? sedimentary

d.
Describe how this rock formed. sand was deposited; then buried, compacted and

 cemented.

e.
Identify this rock. sandstone

38.
(dirty white, sparkley, with gray stuff on one side-a different rock)

a.
What is the hardness of this rock? 3

b.
Identify the mineral that makes up this rock. calcite

c.
Identify this rock. marble

d.
Describe how this rock formed. limestone was subjected to high temperatures

and metamorphosed

e.
Is this rock igneous, sedimentary or metamorphic? metamorphic

39.
(dirty white, sharp edges)

a.
What is the hardness of this rock? > 5.5

b.
Identify the mineral that makes up this rock. quartz

c.
Identify this rock. quartzite

d.
Is this rock igneous, sedimentary or metamorphic? metamorphic

e.
This rock was derived from one of the other rocks in the tray. Which one? #37

f.
Describe how the transformation took place. metamorphism; at high temperatures,

the quartz grains grew into each other

40.

(a sealed test tube with salol crystals in it)

a.
Describe how the salol crystals formed. from the slow cooling of melted salol

b.
Is this process an igneous process or a sedimentary process? Explain.

 igneous process, the crystals are visible thus they cooled slowly

c.
Find a rock in this tray that formed by the same process. #42 or #44

41.
(a glass slide with alum crystals on it)

a.
Describe how the crystals of alum formed. They formed when the water evaporated, leaving the alum behind.

b.
Is this process an igneous process or a sedimentary process? Explain.

This is a sedimentary process; the alum crystals chemically precipitated out of solution, just like halite.

c.
Find a rock in this tray that formed by the same process. #36

42.
(small cream and light-gray rock).

a.
Name the cream-colored mineral in this rock. feldspar

b.
Name the light gray mineral in this rock. quartz

c.
How would you distinguish this rock from rock #36? it is harder and does not taste salty

d. How would you distinguish this rock from rock #38? it is harder and does not react with hydrochloric acid

43.
(gray, lightweight, with lots of holes)

a.
Is this rock volcanic or plutonic? volcanic

b.
Name this rock pumice

c.
Are there any crystals in this rock? no; it is all glass

d.
Describe how this rock formed. felsic foamy lava cooled very quickly

44.
(black-and-white speckled rock)

a.
Identify the clear mineral in this rock. quartz

b.
Identify the white mineral in this rock. feldspar

c.
Identify this rock. granite

Tray #6

45.
(large, dark gray; one side dull; the others sparkley)

a.
What are the small brownish things sticking out of the dull side of the rock?

 fossils

b.
Is this rock igneous, sedimentary or metamorphic? sedimentary

c.
Identify this rock. limestone

d.
Name one mineral in this rock. calcite

e.
How did this rock form? Shell fish extracted calcium carbonate (calcite) from the

water to make their shells; the shells settled to the bottom and then cemented together.

46.
(brown rock with sparkley things in it)

a.
Identify the “sparkley” mineral mica

b.
Is this rock igneous, sedimentary or metamorphic? sedimentary

c.
Identify this rock sandstone

47.
(black rock; has the number “47” written on it)

a.
Identify this rock. gabbro

b.
This rock is…(circle all correct responses)

mafic
felsic
volcanic
plutonic
porphyritic

c.
Describe how this rock formed. mafic magma cooled slowly under the ground

48.
(black, with a few holes)

a.
Is this rock sedimentary, igneous, or metamorphic? igneous

b.
How did the holes form? bubbles in lava were frozen in place

c.
Identify this rock. basalt

d.
Is this rock high or low in silica? low in silica

e.
How is this rock related to rock #47? it is the volcanic version of gabbro; both are mafic

49.
(small, gray, shiny)

a.
What is the hardness of this mineral? >5.5

b.
Describe the cleavage, if any, of this mineral (# of directions, angle between directions). none

c.
Identify this mineral. quartz

50.
(small, dark gray, with one flat side)

a.
What is the hardness of this mineral? > 5.5

b.
Does this mineral have cleavage? yes, 2 directions at 90°

c.
Identify this mineral. feldspar

d.
How would you distinguish this mineral from #49? this one has cleavage

51.
(small, black, with gray-pink substance on one end)

a.
What is the hardness of this mineral? > 5.5

b.
Describe the cleavage of this mineral (# of directions, angle between them)

 2 directions, not at 90°

c.
Identify this mineral. amphibole

d.
How would you distinguish this mineral from #50? the cleavage angle is different

52.
(two flat rocks in one box; one small, one very large)

a.
Identify the small rock mudstone

b.
Identify the large rock schist

c.
Name two minerals in the small rock. Clay and calcite

d.
The large rock once looked like the small rock. Describe what changed.

 the large rock has foliation, larger grain size, new mineral grew such as garnet

e.
What caused a rock similar to the small rock to change into the large rock?

 mudstone metamorphosed when it was subjected to high temperature and pressure

53.
(very small, reddish)

a.
What is the hardness of this mineral? > 5.5

b.
Identify this mineral. garnet

c.
Name one kind of rock that might contain this mineral. schist

Answers to the Multiple Choice Questions

1.
d

2.
b

3.
d

4.
d

5.
e

6.

b

Essay Questions

1.
Describe how the sun makes it possible for sand to be transported from its source in the Sierra Nevada to it's final resting place in the Pacific Ocean.

Hint: the answer to this question involves two of the themes for this class: energy transfer and cycles (specifically, the rock cycle and the hydrologic cycle).

The sun provides the energy that causes water to evaporate from the ground, lakes, rivers, plants and, especially, the ocean. This energy then is stored in the water vapor as potential energy. This water eventually forms clouds and precipitation that falls on the Sierra Nevada--the energy is transformed into kinetic energy (energy of motion). Once the rain or snow lands on the ground (and the snow melts), the water runs downhill (because of gravity), carrying sediment with it and continuing to transform potential energy into kinetic energy. Eventually, the water and sediment make their way to a creek and then to a river and, finally, to the ocean.

2.
Basalt rocks on the floor of the ocean are subducted and partially melt. The melt migrates upward and comes out of a volcano; the lava cools to form rhyolite. Explain how this lava could cool to form rhyolite and not basalt.

When rocks melt, they only partially melt because usually the rock is only heated hot enough to melt the minerals with lower melting temperatures. These low-melting-temperature minerals just happen to be the minerals highest in silica. So the melt resulting from the partial melt of a basalt will be higher in silica than basalt. Thus the melt will probably be intermediate (andesitic) in composition. Once the magma forms and rises, it eventually forms a magma chamber that sits under a volcano for awhile before and between eruptions. As the magma sits there in the magma chamber, it may cool enough for some of the minerals to crystallize. The minerals that crystallize early on are the ones with the higher melting (crystallization) temperatures; these minerals happen to be those with the lowest silica contents. If these low-silica minerals settle to the bottom and don't react with the magma, the magma will become richer in silica. Eventually, the magma can convert from intermediate to felsic. When this magma is ejected out of the volcano as lava, it will become rhyolite when it cools.

3.
The videotape “Rocks that Form on the Earth's Surface” showed sediment settling to the bottom (being deposited) in several places where running water meets calm water. Why is that sediment being deposited?

Wherever a river empties into the ocean or a stream empties into a lake, running water meets calm water and slows down, eventually coming to an almost complete stop. In order for sediment to remain suspended in water, the water has to keep moving. The faster it moves, the heavier (usually larger) are the particles that it can carry. So when water slows down, it can no longer carry the larger particles that it was carrying, so those larger particles are deposited.

4.
Right after a storm, water is flowing very swiftly in a mountain stream. Miles downstream, the water slows down as the stream enters a large flat valley. Is any sediment deposited? If so, why?

Yes, there is sediment deposited because the water slows down (see answer to question #3 above)

5.
Describe one cause of layering in sedimentary rocks.

One possible answer: At any given spot on a river, the speed of the water is different at different times. Thus the size of sediment that the water is carrying--and the size of the sediment that the water is depositing--varies over time. Since each different types of sediment that is deposited forms a layer and because the different types of sediment are deposited on top of each other, you eventually get layers and layers of sediment.

Another possible answer: Storms are sometimes localized. So if a storm happens in a place where there is lots of dark rock cropping out, the sediment eroded from that place will be dark. That sediment is transported by streams to a major river and eventually deposited in the ocean. The next storm may happen in a place where there is lots of light-colored rock cropping out, resulting in the deposition of a layer of light-colored sediment.

6.
How does sand turn into sandstone?

Sand is compacted under the weight of all the rock above it.

The sand grains are cemented together by calcium carbonate (calcite), silica (quartz) or iron oxides. These materials were once dissolved in the water that flowed through those pore spaces between the sand grains. But as the water flows through the sand, its chemistry or temperature may change, causing it to become saturated in calcium carbonate, silica or iron oxide. When this happens, the water can no longer hold as much of these chemicals as it had been. As a result, some of the chemical precipitates out of the water solution, growing as crystals between the sand grains. When enough of these crystals grow, the sand grains become cemented together.

7.
What is the fundamental difference between chemical and detrital sediment?

Chemical sediment was once dissolved in water. Detrital sediment was not.

8.
What changes take place in the minerals in a rock as the rock goes through chemical weathering?

Hydrolysis: feldspar, mica, amphibole and other minerals react chemically with acidic water to form clay and ions dissolved in water. This process turns solid crystals into powdery clay, causing the rock to disintegrate.

Oxidation: minerals that contain iron become oxidized as the iron in them combines with oxygen in the air or oxygen dissolved in water, forming iron oxides. This process turns solid crystals into powdery rust, causing the rock to disintegrate.

9.
Describe how foliation forms in metamorphic rocks.

Forces deep within Earth squeeze the rock harder in one direction than in other directions, causing the micas, amphiboles and other minerals to line up parallel to one another and perpendicular to the squeezing force.

[image: image1.wmf]

10.
There are three basic processes by which crystals can form. One of these processes, which occurs during metamorphism, is the recrystallization of pre-existing crystals. We saw a movie about this process (remember the steel wafer?) but, for logistical reasons, we didn't actually make crystals in class by this process. We did, however, make crystals using the other two basic processes.

Describe the two processes that we used to make crystals in class. Which is an igneous process? Which is a sedimentary process? For each process, give an example of a specific rock type whose crystals formed by that process.

Process #1: we cooled melted salol until it crystallized. This is an igneous process because the liquid that we started out with was liquid because it was above its melting temperature. Crystallization happened when the liquid cooled to a temperature below its melting temperature. Granite is an example of a rock that forms by this process.

Process #2: we let the water evaporate out of a solution of alum in water--the alum crystallized. This is a sedimentary process because the crystals formed only when the water evaporated. The liquid that we started out with was NOT above the melting temperature of alum. Rather, the alum was dissolved in water. Most of the liquid was actually water, not alum. Rock salt is an example of a rock that forms by this process.

11.
Does water have to evaporate for limestone to form. If so, why? If not, describe how limestone can form without the evaporation of water.

You can form limestone by evaporating hard water, but evaporation is not necessary for the formation of limestone. In fact, very little limestone is formed as a result of evaporation. Almost all limestone forms when living organisms extract calcium carbonate out of the water to make their “hard parts” (e.g. skeletons or shells). When these organisms die, their hard parts settle to the bottom of the ocean, forming a layer. Eventually, these hard parts are compacted and cemented together to form the hard rock called limestone.

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

B–99

