Lab Activity on Igneous Processes

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*
A–72
Lab Activity on Igneous Processes

Lab Activity on Igneous Processes
A–71

Objectives
When you have completed this lab you should be able to:

1.
explain why magma rises through the lithosphere, often making it to the surface and out of a volcano.

2.
describe the process of crystallization and how the rate of cooling of a melt affects the sizes of the crystals formed.

Activity #1: Why Does Magma Rise?

Materials:
covered test tube of salol (phenyl salicylate)
insulated gloves

plastic beaker of hot tap water (get from front sink)
test tube rack

hot plate
empty test tube

large glass beaker with a little boiling water in it
crushed ice

thermometer

Activity
1.
Melt almost all of the salol: Measure the temperature of the hot tap water. If it is below 120°, pour some out and add a little boiling water. Hold the test tube of salol in the hot water, swirling it around gently. Periodically remove the test tube from the hot water and see if the salol has melted. Continue this process until the crystals are almost all melted (leave a piece of crystalline salol, about 1/8 inch across, in the melt to act as a seed crystal). This process is analogous to the melting of rock deep within Earth’s crust or mantle.

2.
Place the test tube of salol in an upright position in the metal test tube rack.

3.
Fill the unsealed empty test tube about 1/3 full of tap water. Place a few pieces of crushed ice into the water (if the ice melts, just add a little more ice).

Questions:

1.
Draw two diagrams, one showing the seed crystal inside the test tube of melted salol and one showing the crushed ice inside the test tube of water.

Test tube with a few crystals
Test tube with a few pieces

of salol in molten salol
of crushed ice in water

2.
Which has a higher density, crystalline (solid) salol or molten (liquid) salol? How do you know?

3.
Which has a higher density, water or ice? How do you know?

4.
When rock melts, deep under ground, it typically isn't any hotter than the unmelted rocks around it; it merely has a lower melting temperature than the rocks around it. Yet, the melt (magma) tends to rise, often making it all the way to the surface as a lava flow. Why does magma begin to rise, even though it's no hotter than the unmelted rocks around it?

Activity #2: Melting and Crystallization

Materials:
2 Petri dishes, containing salol (phenyl salicylate)

hot plate

insulated gloves

1 metal bowl with ice on the bottom (get ice from front lab table)

10x magnification hand lenses

large example of radiating clumps of crystals (in a box)

large example of a single crystal (in a box)

Make a Prediction: In this activity, you will be melting and then cooling (and therefore crystallizing) molten salol at two different speeds. The possible results are as follows:

a.
The salol whose temperature drops faster will form larger crystals.

b.
The salol whose temperature drops more slowly will form larger crystals.

c.
The rate of cooling will not make any difference; the crystals will be the same size, no matter how quickly the temperature of the salol drops.

Choose the result that you think will occur. Explain the reasoning behind your answer.

Activity
1.
Melt the salol: Set the hot plate on low. CAREFULLY—supporting the bottom of the Petri dish so that it doesn't fall, place the Petri dish on the hot plate with one side hanging 1/4 inch or so over the edge. Let all the salol melt except for a small amount at the overhanging edge.

2.
Remove the salol from the hot plate: Wearing the insulated gloves, CAREFULLY— supporting the bottom of the Petri dish so that it doesn't fall—remove each Petri dish from the hot plate and place it on the lab table.

2.
Simulate the formation of a volcanic rock: Place one of the Petri dishes on hte bowl of ice, causing it to cool rapidly. This rapid cooling process is analogous to the formation of a volcanic rock; the melted rock (lava) cools and crystallizes quickly because it erupts onto the Earth's surface, which is much cooler than the depths of the Earth. Look at the crystals with a hand lens; note the sizes of the crystals.

3.
Simulate the formation of a plutonic rock: Meanwhile, back at the lab table, the remaining Petri dish has been cooling slowly. This slow cooling process is analogous to the formation of a plutonic rock; the melt cools and crystallizes slowly because it stays deep underground and has a thick insulating layer of rock above it. Look at the crystals with a hand lens; note the sizes of the crystals.

Questions:

1.
Which procedure produces larger crystals, a rapid temperature drop or a gradual temperature drop? Why?

Hint: Be sure to base your answer on the sizes of individual crystals; not on clumps of small radiating fibrous crystals (see the large example of similar clumps of crystals). Large individual crystals of salol are diamond shaped if they are free to grow without bumping into other crystals (see the large example of a similar crystal).

2.
Draw enlarged sketches of some of the crystals in each test tube.

Crystals that formed when the
Crystals that formed when the

salol cooled quickly
salol cooled slowly

3.
Which should have larger crystals, volcanic rock or plutonic rock? Explain the reasoning behind your answer.

4.
What would happen if the melt were chilled so suddenly that the crystals had no time to form? Why?

5.
In terms of crystal size, what would happen if the liquid salol cooled slowly for awhile and then was cooled quickly (placed in ice water)? Explain the reasoning behind your answer. If there's time, try it!

6.
If magma cools slowly deep underground for awhile and is then expelled quickly onto the surface, will the crystals be big or small? Explain the reasoning behind your answer.

Activity #3: Watching the Crystallization Process

Materials:
glass Petri dish full of salol (phenyl salicylate), with glass cover.

hot plate

10x magnification hand lenses

insulated gloves

paper towels

Activity
1.
Melt the salol: Set the hot plate on low. CAREFULLY, supporting the bottom of the Petri dish so that it doesn't fall, place the Petri dish on the hot plate with one side hanging 1/4 inch or so over the edge. Let all of the salol melt except for a small amount at the overhanging edge.

2.
Remove the salol from the hot plate: Wearing the insulated gloves, CAREFULLY— supporting the bottom of the Petri dish so that it doesn't fall—remove the Petri dish from the hot plate and place it on the lab table. If the cover glass fogs up (usually it does), briefly place the cover glass upside down on the hot plate; then wipe the inside with a paper towel and put it back on the Petri dish.

3.
Watch the salol crystallize again: Using the magnifying hand lens, watch the crystals form and grow.

Questions:

1.
Do crystals start growing all over the dish or do they start in a few spots and grow bigger from there? Describe what happened.

2.
Try repeating the experiment but place the dish on a bed of ice. This time, do the crystals start growing all over the dish or do they start from a few spots and grow bigger from there?

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

A–69

