Practice Exam #2

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*
B–98
Practice Exam #2

Practice Exam #2
B–89

Some Comments on the Real Exam

• This exam covers all material related to the rock cycle. Specifically, this exam covers:

1. All of Part B of your course packet

2. The following portions of Part A of your course packet:

a. Homework #3

b. Lab Activity on Igneous Processes

c. Lab Activity on Igneous Rocks

d. Lecture Notes on Igneous Processes and Plate Tectonics

• The real exam will consist of 10 multiple-choice questions (worth 40 points), one essay question (worth about 10 points) and several short-answer questions about specific rock and mineral specimens, similar to the ones on the practice exam (worth about 50 points).

• The best way to study for the rock/mineral part of the exam is in the lab room, with the hands-on materials. You can get access to this room any time there is no class in there (all day Friday, Tuesday and Thursday afternoon, evenings, weekends). If the room and/or building are locked, call the campus police to let you in. All of your names are posted on a blanket room-access memo posted inside the display case right outside the lab room; show this list to the police officer.

• For the sake of your class mates, please keep the rock trays neat and in order. And please don't mangle the rocks or stack them on top of each other.

• As usual, you will be allowed to bring in one 8.5 x 11 inch “cheat sheet” with anything you want on it, both sides.

• As usual, you will take the multiple-choice part of the exam twice, once on your own and once with your group. You will receive 2 points for each right answer on the individual exam and 2 points for each right answer on the group exam.

Instructions: The questions on the real exam will be very similar to the questions on this practice exam. But the real exam will be much shorter (we can't say exactly how many questions will be on it, but 1 hour and 50 minutes will be plenty of time to finish the exam).
Part 1: Rock and Mineral Exam
Tray #1

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

a.
Identify the glassy gray mineral in this rock

b.
Identify the pink mineral in this rock

c.
Identify the black mineral in this rock

d.
Identify this rock.

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

2.
(mottled pink, with smooth top and bottom)

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

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

c.
What is the hardness of this mineral?

d.
Identify this mineral.

e.
Name one rock that would be likely to contain this mineral.

3.
(white to gray, sparkley, with red-brown streaks across it)

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

b.
Identify the sparkley gray mineral in this rock.

c.
Identify this rock.

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).

b.
What is the hardness of this mineral?

c.
Identify this mineral.

6.
(clear, box-shaped)

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

b.
What is the hardness of this mineral?

c.
Identify this mineral.

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.

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

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

d.
One of the rocks is derived from the other. Which rock is the parent rock?

e.
What happened to the one rock to transform it into the other?

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?

b.
Name this rock.

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?

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

c.
What is the hardness of this mineral?

d.
Identify this mineral.

e.
Name two rocks that would be likely to contain this mineral.

Tray #2

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

a.
Is this sedimentary rock detrital or chemical?

b.
Identify this rock

11.

(cherry coke red mineral embedded in gray rock)

a.
What is the hardness of this mineral?

b.
Identify this mineral.

c.
What kind of rock is it embedded in?

12.

(small, brick red, bumpy surface)

a.
Name this mineral.

b.
Describe one diagnostic physical property of this mineral.

c.
Describe one process by which this mineral forms.

13.

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

a.
Identify the pink mineral in this rock.

b.
Identify the black mineral in this rock.

c.
Is this rock igneous, sedimentary or metamorphic?

d.
Describe how this rock formed.

e.
Identify this rock.

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

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

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.

15.

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

a.
Identify the black mineral in this rock.

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

sedimentary
detrital
volcanic
plutonic
porphyritic

c.
Describe how this rock formed.

16.

(long flat dark green rock)

a.
Identify the green mineral in this metamorphic rock.

b.
Identify this rock.

c.
Was this rock under any stress? Explain.

17.

(mottled green; smooth surface)

a.
What is the hardness of this mineral?

b.
Identify this mineral.

c.
How does this mineral form?

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

e.
What affect does this have on nearby rocks?

Tray #3

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

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

b.
Identify the clear glassy mineral in this rock.

c.
Identify this rock.

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

e.
Did the magma that made this rock come out of a volcano or did it stay underground? Explain.

20.

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

a.
Describe the cleavage of mineral a.

b.
Describe the cleavage of mineral b

c.
Describe the hardness of mineral a

d.
Describe the hardness of mineral b

e.
Identify mineral a.

f.
Identify mineral b.

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

21.

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

a.
What is the hardness of this mineral?

b.
Describe the cleavage of this mineral.

c.
Identify this mineral.

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

22.

(clear glassy box-shaped mineral)

a.
What is the hardness of this mineral?

b.
Describe the cleavage of this mineral.

c.
Identify this mineral.

d.
How would you distinguish this mineral from mineral #21?

23.

(two yellow-brown cubes)

a.
Describe the streak of this mineral.

b.
What is the hardness of this mineral?

c.
Identify this mineral.

d.
How does this mineral form?

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

24.

(red, with sharp edges)

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

b.
Identify this rock.

c.
What is holding the different grains together?

d.
Describe the characteristics you used to identify this rock.

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

25.

(grayish pink with long black things in it)

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

b.
Identify the black mineral.

c.
Identify this rock.

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

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

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

c.
Name this rock

d.
Describe how this rock formed.

Tray #4

27.
(small; medium gray rock)

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

b.
Identify this rock.

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?

28.
(black, very shiny rock)

a.
Is this rock igneous, sedimentary or metamorphic?

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

c.
Identify this rock.

d.
How did this rock form?

29.

(black; very shiny; flat and thin)

a.
Describe the cleavage of this mineral.

b.
Identify this mineral.

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

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

a.
Describe the streak of this mineral.

b.
Identify this mineral.

c.
How does this mineral form?

31.

(silver, very shiny, flat)

a.
What is the hardness of this mineral?

b.
Describe the cleavage of this mineral.

c.
Identify this mineral.

32.

(black; shaped like an arrow)

a.
Is this rock sedimentary, igneous or metamorphic?

b.
Identify one mineral in this rock.

c.
Identify this rock.

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

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?

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?

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?

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?

34.

(black rock with lots of holes in it)

a.
Is this rock sedimentary, igneous or metamorphic?

b.
Name this rock

c.
Why does this rock have so many holes?

d.
Describe how this rock formed.

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

35.

(large, black rock, with rare white streaks)

a.
Is this sedimentary rock chemical or detrital?

b.
What are the round spots in the rock?

c.
Identify this rock.

Tray #5

36.
(dirty white, mildly sparkley)

a.
What is the hardness of this rock?

b.
Identify the mineral that makes up this rock.

c.
Identify this rock.

d.
Describe how this rock formed.

e.
Is this rock igneous, sedimentary or metamorphic?

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

a.
What is the hardness of this rock?

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

c.
Is this rock igneous, sedimentary or metamorphic?

d.
Describe how this rock formed.

e.
Identify this rock.

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

a.
What is the hardness of this rock?

b.
Identify the mineral that makes up this rock.

c.
Identify this rock.

d.
Describe how this rock formed.

e.
Is this rock igneous, sedimentary or metamorphic?

39.
(dirty white, sharp edges)

a.
What is the hardness of this rock?

b.
Identify the mineral that makes up this rock.

c.
Identify this rock.

d.
Is this rock igneous, sedimentary or metamorphic?

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

f.
Describe how the transformation took place.

40.

(a sealed test tube with salol crystals in it)

a.
Describe how the salol crystals formed.

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

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

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

a.
Describe how the crystals of alum formed.

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

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

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

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

b.
Name the light gray mineral in this rock.

c.
How would you distinguish this rock from rock #36?

d.
How would you distinguish this rock from rock #38?

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

a.
Is this rock volcanic or plutonic?

b.
Name this rock

c.
Are there any crystals in this rock?

d.
Describe how this rock formed.

44.
(black-and-white speckled rock)

a.
Identify the clear mineral in this rock.

b.
Identify the white mineral in this rock.

c.
Identify this rock.

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?

b.
Is this rock igneous, sedimentary or metamorphic?

c.
Identify this rock.

d.
Name one mineral in this rock.

e.
How did this rock form?

46.
(brown rock with sparkley things in it)

a.
Identify the “sparkley” mineral

b.
Is this rock igneous, sedimentary or metamorphic?

c.
Identify this rock

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

a.
Identify this rock.

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

mafic
felsic
volcanic
plutonic
porphyritic

c.
Describe how this rock formed.

48.
(black, with a few holes)

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

b.
How did the holes form?

c.
Identify this rock.

d.
Is this rock high or low in silica?

e.
How is this rock related to rock #47?

49.
(small, gray, shiny)

a.
What is the hardness of this mineral?

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

c.
Identify this mineral.

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

a.
What is the hardness of this mineral?

b.
Does this mineral have cleavage?

c.
Identify this mineral.

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

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

a.
What is the hardness of this mineral?

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

c.
Identify this mineral.

d.
How would you distinguish this mineral from #50?

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

a.
Identify the small rock

b.
Identify the large rock

c.
Name two minerals in the small rock.

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

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

53.
(very small, reddish)

a.
What is the hardness of this mineral?

b.
Identify this mineral.

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

Multiple Choice Questions

1.
Which of the following statements is true about the dissolved sediment in a stream?

a.
It consists of tiny clay particles.

b.
It makes the water cloudy.

c.
It will settle to the bottom if the water becomes calm.

d.
It will deposit if the water evaporates.

e.
It makes the water unsafe for drinking.

2.
Loose sand transforms into hard sandstone as a result of…

a.
heat and pressure.

b.
compaction and cementation.

c.
being wet for a long time.

d.
growth of the crystals that make up the sand.

e.
alignment of the sand grains due to pressure.

3.
A conglomerate made of similar-sized gravel particles indicates that…

a.
the water was stagnant when the gravel was deposited.

b.
the water velocity was variable when the gravel was deposited.

c.
the gravel was carried by a mud flow.

d.
the water was flowing quickly enough to transport sand but not gravel.

e.
the water was flowing too quickly to transport gravel.

4.
Which of the following statements is FALSE?

a.
Igneous rocks can directly become metamorphic rocks.

b.
Metamorphic rocks can directly become sediment.

c.
Metamorphic rocks can directly become magma.

d.
Magma can directly become sedimentary rock.

e.
Sedimentary rocks can directly become sediment.

5.
When shale is metamorphosed into schist, which of the following will NOT occur?

a.
The mineral grains in the schist become larger than the mineral grains in the shale.

b.
The grains grow together, reducing pore spaces between the grains.

c.
The clay minerals change into micas.

d.
The minerals in the schist are all aligned in one direction.

e.
The rock becomes richer in silica.

6.
Foliation forms in metamorphic rocks as a result of…

a.
high pressures and temperatures.

b.
a higher pressure in one direction than in other directions.

c.
growth of mineral grains.

d.
reactions between the original minerals in the rock to form new, more stable, minerals.

e.
hot chemically active fluids circulating through the rock.

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).

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.

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?

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?

5.
Describe one cause of layering in sedimentary rocks.

6.
How does sand turn into sandstone?

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

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

9.
Describe how foliation forms in metamorphic rocks.

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.

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.

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

B–83

