Practice Exam #1 – Answer Key

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*
A–106
Practice Exam #1 - Answer Key

Practice Exam #1 - Answer Key
A–107

Multiple Choice Questions

1.
e
2.
d
3.
b
4.
d

5.
a
6.
c
7.
b
8.
a

Questions About Hands-On Materials

1.

(one egg, one glass half full of water, 1/2 cup salt—do this at home)

Activity:
a. Place the egg in the water. Note that it sinks.

b. Then take the egg out of the water.

c. Add the salt to the water and stir well.

d. Place the egg in the water again.

Question: Why does the egg float in the salty water but sink in the fresh water?

The egg sinks in the fresh water because it is denser than fresh water.

The egg floats in the salty water because it is less dense than the salty water. The egg has not changed density; the water has. The salty water is denser than both the fresh water and the egg because salt ions have squeezed themselves into the spaces between the water molecules, packing more matter into the same amount of space.

2.

(Plastic container with purple, green, pink and clear liquids in it)

a.
Which is denser, the purple liquid or the green liquid? green

b.
Which is denser, the pink liquid or the clear liquid? pink

c.
Explain the reasoning behind your answers to questions a and b.

Denser liquids are less buoyant, so they sink to the bottom. Both the green liquid and the pink liquid sink to the bottom. The purple and clear liquids rise to the top, so the purple liquid is less dense and more buoyant than the green liquid. Likewise, the clear liquid is less dense and more buoyant than the pink liquid. Note that we cannot determine, from this experiment, the relative densities of the liquids that are next to each other. For example, the pink liquid may be less dense than the purple liquid even though the pink liquid always sinks to the bottom and the purple liquid always rises to the top. This is because the purple liquid is not in contact with the pink liquid.

3.

(large model of the San Andreas fault)

This apparatus was designed to model the behavior of the San Andreas fault. Here is how it works: Turn the knob counterclockwise as far as it will go. Insert a toothpick in the holder at the front end of the model. Place “buildings” at various places on the model. Gradually turn the knob clockwise until an earthquake occurs.

Questions:

a.
Explain the ways in which this model acts like the real crust near a fault.

Elastic strain builds up gradually. As it does so, there is essentially no movement on the fault. After a certain amount of elastic strain has built up, the fault suddenly slips, releasing a great deal of built-up elastic strain.

b.
Explain the ways in which this model behaves differently from the real crust near an earthquake fault.

In this model, the elastic strain is stored in the two springs and in the toothpick; the “crust” on either side of the fault does not change shape as the elastic strain builds up; it also doesn't change shape as the elastic strain is released (the springs and the toothpick do). In the real crust, the elastic strain is stored in the crust on either side of the fault so the real crust gradually becomes bent, squeezed, stretched or otherwise warped as the elastic strain builds up. When the elastic strain is suddenly released, the crust on either side of the fault regains (at least some of) its original shape.

In the model, the fault suddenly slips when the toothpick cannot bend any more and suddenly breaks. In other words, fault slip occurs when the elastic force in the springs, trying to return them to their original shape, exceeds the strength of the toothpick and the toothpick (which is the only thing holding the two sides of the fault together) breaks.

In the real crust, it is friction that must be overcome, not the strength of the rocks. You do not have to break apart the rocks along the fault--they are already broken.

There is one exception, however. The real crust actually does eventually break when elastic strain builds up in a region where there isn't any fault yet: the rocks keep bending until the elastic force (trying to return the rocks to their original shape) exceeds the strength of the rock and the rock breaks, forming a fault. Once that fault has formed, it will take less build-up of elastic strain to get the fault to slip than it did to form the fault in the first place.

4.
(bottle of motor oil and corn syrup)

Let the bottle rest, upside down, for awhile. Then turn the bottle over and watch as the motor oil rises up through the corn syrup. Notice that the last of the motor oil gradually gathers together and forms drop-shaped masses in the center of the bottle. Then, slowly, these drop-shaped masses let go and rise, behaving very much like magma bodies rising through the crust.

a.
Draw a diagram of what one of the rising oil drops would look like if it were frozen into place. What kinds of rock would be likely to form a large mass, deep within the Earth, with this shape? Why?

[image: image1.wmf]Any kind of plutonic rock (granite or

gabbro) would be likely to form a

large mass with this shape. This is

because plutonic rock is magma that

“froze” in place, deep in the crust,

before it could rise to the surface.

b.
Why do magma bodies rise up through the crust?

When rock melts, it expands, taking up more volume in the liquid state than it did in the solid state. Since the mass of the rock doesn't change, its density must then decrease. It is therefore more buoyant than the solid rock around it so it rises.

5.
(igneous rock that is made up of white, gray, black and pink speckles)

a.
Identify this rock. granite

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

 This rock solidified underground. We know this because the crystals that make up

 the rock are large enough to distinguish with the naked eye.

c.
Is this igneous rock felsic or mafic? felsic

d.
Explain the reasoning behind your answer to question c.

The overall color of this rock is a light-pink to beige (there are some black specks in the rock but most of the rock is light colored). Felsic rocks tend to be light-colored.

6.
(large black igneous rock)

a.
Identify this rock. basalt

b.
Is this rock a glass or is it made of microscopic crystals?

 microscopic crystals

c.
Explain the reasoning behind your answer to question c.

Glass is very shiny and has a smooth texture. This rock is dull and a bit grainy.

7.
(two black igneous rocks)

a.
Identify rock a. basalt

b.
Identify rock b. gabbro

c.
Which rock crystallized deep underground? rock b did

d.
Explain the reasoning behind your answer to question c.

Rock b has a larger grain (crystal) size. Large crystals can only grow when magma cools slowly, giving the atoms in the melt (where they can move freely) plenty of time to move to a growing crystal and attach themselves to it. When magma (or lava) cools quickly, the atoms don't have time to migrate to the first-formed crystals; instead, they rapidly join together with atoms that are already nearby, forming lots of tiny crystals.

8.
(two cream-colored igneous rocks)

a.
Identify rock a. granite

b.
Identify rock b. porphyritic rhyolite

c.
Describe how rock a formed.

Felsic magma cooled slowly underground, forming a mass of large intergrown crystals.

d.
Describe how rock b formed.

Felsic magma cooled slowly underground for awhile, forming a few large crystals. Then, suddenly, the magma was expelled out of a volcano and the remaining melt cooled rapidly, forming a mass of microscopic crystals surrounding the already-formed large crystals.

e.
Which of the following statements are correct? (circle all correct answers)

Both rocks are felsic.

Both rocks are low in silica.

Rock a crystallized slowly but rock b crystallized quickly.

Essay Questions (There are always many possible good answers to essay questions. We provide here some key points that we would be looking for in good answers)

1.
An earth science textbook (Earth Science and the Environment, by Thompson and Turk) states “An earthquake is a sudden motion or trembling of the Earth. The motion is caused by the release of slowly accumulated energy in rocks. What is the source of this energy, how does it accumulate in rocks, and why does it suddenly cause the Earth to shake?” Answer the three questions in the last sentence.

The source of this energy is the kinetic energy of motion of the plates (which comes from Earth's internal heat energy which drives convection).

This energy accumulates in the rocks near the fault as elastic potential energy as the rocks build up elastic strain, bending, squeezing and/or stretching.

When the fault slips, the elastic strain is suddenly relieved, releasing the elastic potential energy as vibrations (kinetic energy)--the rock vibrates before settling to its original shape.

The vibrations are what we feel when the ground shakes.

We feel these vibrations even when we are fairly far away from the fault because the vibrations at the epicenter of the earthquake produce waves of vibrational motion that travel out in all directions.

Diagrams would be appropriate for this question .

2.
Figure 6.22 on p. 172 shows the predictions, made by seismologists before the 1989 “World Series” earthquake, of the probability of an earthquake between 1988 and 2018 along various segments of the San Andreas fault.
 How did seismologists make these predictions? What were their underlying assumptions?

Basis of these predictions: data on the past behavior of the various segments of the fault: i.e. when did earthquakes occur in the past and how big were they? Some of these data come from historical records; some of them come from paleoseismological studies (such as the one conducted by Kerry Sieh).

Underlying assumptions: the amount of elastic strain that builds up and between earthquakes and the amount that is released during each earthquake is reasonably consistent.

3.
The “plates” of plate tectonics are pieces of the thin brittle outer “skin” of the Earth. What parts of the crust, mantle and core are included in this “skin?”

All of the crust and the uppermost part of the mantle. The uppermost part of the mantle is cool, rigid and stuck firmly to the crust above; it is not stuck firmly to the asthenosphere below.

Note: diagrams would be appropriate for this answer.

4.
Why must a planet with divergent plate boundaries also have convergent plate boundaries?

New lithosphere is added wherever there is a divergent plate boundary. If we kept creating new lithosphere without destroying any, Earth would blow up like a balloon--and its overall density would have to continually decrease. We have no evidence Earth is expanding or decreasing in density so there must be just the right amount of lithosphere being destroyed at convergent plate boundaries to balance out the amount of lithosphere being created at divergent plate boundaries.

Note: diagrams would be appropriate for this answer.

5.
How does the temperature of a substance affect its volume, density and buoyancy?

As the temperature of a substance increases its volume increases. Density = mass / volume. Thus, if the volume increases but the mass does not, the density must decrease. Whenever the density of a substance decreases, its buoyancy increases. Caution: when a phase change occurs (such as liquid to solid, gas to liquid), this rule may not hold true.

Note: diagrams would be appropriate for this answer.

6.
What is the energy source and driving mechanism for the movement of plates? Describe how this process works.

The energy source for the movement of plates is ultimately Earth's internal energy. Earth is hotter in the center than it is on the outside. Heat always flows from hot places to cold places, so heat is constantly flowing from the center of Earth to the outside. Because the mantle (which makes up most of Earth's interior) is hotter on the bottom than it is on the top and because the mantle is capable of flowing (slowly), convection occurs in the mantle. This convection produces vertical and horizontal currents within the mantle. These currents drive plate motion but the exact way in which they do so is not understood at this time.

Note: diagrams would be appropriate for this answer.

7.
Two identical containers of water are heated, one from above and one from below. Which will heat more evenly (i.e. in which container will the temperature rise most uniformly)? Why?

The container of water that is heated from below will heat very evenly. The container of water heated from above will heat very unevenly. This is because convection will occur in the container heated from below but not in the container heated from above.

The container heated from below: water near the bottom of the container will absorb heat from the heat source by conduction or radiation, increase its temperature, expand, decrease it density, increase its buoyancy and rise. As it does so, cooler denser less buoyant water sinks down to take its place; this water becomes heated and also rises. This process sets up currents that “stir“ the water and distribute the heat evenly.

The container heated from above: water near the top of the container will absorb heat from the heat source by conduction or radiation, increase its temperature, expand, decrease its density, and increase its buoyancy. It will, therefore, “float” on the water below and not be able to sink down and mix with it. Thus it will stay near the heat source and its temperature will keep increasing. VERY gradually, the heat stored in the water near the top of the container will transfer, by conduction, to the water near the bottom of the container. This process is very slow because water does not conduct heat very well (this process would happen rapidly in a piece of iron or steel).

Note: diagrams would be appropriate for this answer.

8.
Most magma is generated by melting of the mantle or the lower crust. But most of this magma doesn't stay at depth where it formed; it rises toward the Earth's surface. Why?

When rock melts, it expands, taking up more volume in the liquid state than it did in the solid state. Since the mass of the rock doesn't change, its density must then decrease. It is therefore more buoyant than the solid rock around it so it rises.

9.
Hot asthenosphere rises to fill in the crack in the lithosphere caused by sea-floor spreading. As it does so, it partially melts. Why does it melt?

The asthenosphere partially melts in this case because it is already quite hot and because it is rising. As it rises, the pressure (from the overlying rock) decreases, making it easier for the rock to expand and, therefore, lowering its melting temperature. Thus the melting temperature can lower to a temperature below the temperature of the rock. Whenever a substance is at a temperature above its melting temperature, it melts.

Note: diagrams would be appropriate for this answer.

10.
Which forms the largest crystals, rapid cooling of a melt or slow cooling of a melt? Why?

Large crystals can only grow when magma cools slowly, giving the atoms in the melt (where they can move freely) plenty of time to move to a growing crystal and attach themselves to it. When magma (or lava) cools quickly, the atoms don't have time to migrate to the first-formed crystals; instead, they rapidly join together with atoms that are already nearby, forming lots of tiny crystals.

11.
Why is magma generated at subduction zones?

Sea water is constantly flowing through the oceanic crust at the bottom of the ocean. This water reacts chemically with the oceanic crust, incorporating itself into some of the crystals that form the rocks of the oceanic crust. As the oceanic lithosphere subducts, it is subjected to higher and higher pressures. The crystals that contain water become unstable under these new conditions and they recrystallize, releasing their water. This water is, of course, less dense than the rocks around it so it rises up through the mantle rock that is above the subducting oceanic lithosphere. This water then incorporates itself into crystals in that already hot mantle rock. The addition of water to the hot mantle rock lowers its melting temperature. Eventually, the melting temperature of the rock becomes less than the temperature of the rock and the rock melts (partially). The magma produced by this melting is less dense than the rocks around it so it rises. As it does so, it eventually reaches the crust. The magma transfers some of its heat to the crust around it, raising the temperature of the crust and melting it to form more magma (of a slightly different type). All of this magma continues rising through the crust, eventually cooling to form igneous rocks either underground or at the surface.

Note: diagrams would be essential for this answer.

�In making this prediction, seismologists did not consider the possibility of major ruptures on subsidiary faults such as the one that ruptured in January 1994, causing the Northridge earthquake.

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

A–101

