Supplemental Readings on Plate Tectonics and Convection

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*
A–12
Supplemental Readings on Plate Tectonics and Convection

Supplemental Readings on Plate Tectonics and Convection
A–9

Thermal Expansion

If you have completed the lab activity on Density, Buoyancy and Convection, you experienced first-hand a phenomenon called thermal expansion:

• As the temperature of a substance increases, its volume also increases (it expands).

The converse is also true:

• As the temperature of a substance decreases, its volume also decreases (it contracts).

You may have been wondering how this could happen. Do the individual molecules expand and contract? Careful scientific investigations reveal that they do not. Molecules do not change size.

So what could be happening to cause substances to expand and contract? Well, in any given substance, there is lots of empty space between the molecules. Let's look at a small beaker of water for example. If we could somehow magnify the beaker, we would see what looks like billions of bouncing Mickey Mouse heads (water molecules) in a gigantic glass room with no roof. There is a fair amount of space between the Mickey Mouse heads. The warmer the Mickey Mouse heads are, the more energy they have. The more energy they have, the faster they move and the harder they bounce off of each other. So, if they heat up, they bounce harder and therefore spread out a bit, reaching a bit higher up toward the top of the glass room and leaving a bit more empty space between them--the group of Mickey Mouse heads expands without changing the sizes of the Mickey Mouse heads themselves.

At the molecular level, that is what a beaker of water looks like and that is how it expands. But the analogy isn't perfect; it does break down. In a room full of bouncing Mickey Mouse heads, what occupies the space between the Mickey Mouse heads? Air, right? In a beaker of water, there may be a small amount of air dissolved in the water, but even if we boil the water for a long time, driving all the dissolved air out, there is still space between the water molecules. What is in that empty space? Air? That can't be--we've boiled the water and driven all of the air molecules out. So what's in that empty space? NOTHING! Nothing at all. It's pure empty space.

So substances expand when heated simply because the individual molecules move faster, bounce against each other harder, and therefore spread out more, leaving more empty space (not air!) between the molecules than before.

Density
Density is “a measure of the compactness of matter, of how much mass is squeezed into a given amount of space; it is the amount of matter per unit volume.” (Hewitt, P.G., 1985, Conceptual Physics, 5th edition, p. 170). Here is a mathematical way to express what density is:

Density = EQ \F(Mass (usually measured in g),Volume (usually measured in cm3))
Population density is a good analogy for density of matter. A densely populated city, such as San Francisco, is full of high-rise apartments. A lot of people are crowded into every city block. A less densely populated city, such as Chico, is full of single-family homes with good-sized yards. Fewer people are crowded into each city block.

Here are the densities of a number of substances:

	Substance

	Density (in g/cm3)

	Ice at -100°C
	0.9308

	Ice at -50°C
	0.9237

	Ice at -25°C
	0.9203

	Ice at 0°C
	0.9168

	Water at 0°C
	0.9998

	Water at 4°C
	1.0000

	Water at 25°C
	0.99705

	Water at 50°C
	0.98804

	Water at 100°C
	0.9584

	Continental crust
	2.7

	Oceanic crust
	3.0

	Mantle lithosphere
	3.4

	Mantle Asthenosphere
	3.3

Changes in Density with Temperature
As the temperature of a substances changes (and nothing else changes), the density changes systematically. You can see how this works in the table above. Compare the densities of water at different temperatures. Also compare the densities of ice at different temperatures.

Buoyancy

Buoyancy is “the apparent loss of weight of objects submerged in a fluid” (Hewitt, P.G., 1985, Conceptual Physics, 5th edition, p. 184). If you've ever tried to lift a boulder under water, you know that it seems to weigh much less than it does in air. Boulders are more buoyant in water than in air. Yet boulders will sink in water. Fish are even more buoyant in water than boulders are; they are so buoyant that they are essentially weightless in water. Fish neither sink nor float. Logs (as long as they're not water-logged) are even more buoyant than fish are. In fact, logs seem to have negative weight in water--they “fall” up (float) if you let them go.

Just as different solid objects have different buoyancies in a fluid, different fluids also have different buoyancies relative to other fluids. For example, oil always floats to the top of a bottle of vinegar-and-oil dressing; oil is more buoyant than vinegar is. What determines whether a substance sinks or floats in a given fluid? Density!
Here are three simple rules:

1.
If a substance is more dense than the fluid in which it is immersed, it will sink.

2.
If a substances is less dense than the fluid in which it is immersed, it will float.

3.
If a substance's density equals the density of the fluid in which it is immersed, it will neither sink nor float.

Convection
Convection happens in any fluid that is hotter on the bottom than it is on the top. This is also true of solids that can flow (ever so slowly) like fluids. Due to thermal expansion and contraction and the resulting changes in density and buoyancy, the fluid circulates vertically (we will discuss this process extensively in both lab and lecture so I won't go into detail here). This vertical fluid circulation transports energy from the bottom of the fluid to the top.

What do Thermal Expansion, Density, Buoyancy, Convection

Have to do with Plate Tectonics?

Everything! Plate tectonics is a beautiful example of how processes as simple as thermal expansion/contraction, density differences, buoyancy changes and convection can work together to produce a phenomenon as complex as plate tectonics.

Sea-Floor Spreading Ridges (Divergent Plate Boundaries)

Closely examine the middle diagram of Figure 7.9 on p. 202 of your textbook. This diagram very nicely illustrates what happens at a sea-floor spreading ridge. The two oceanic plates are spreading apart with new plate material forming in the middle. Here is how the new plate material forms: In the asthenosphere below the plate boundary, partial melting occurs
, producing magma. The magma rises up because it is less dense than the surrounding solid rock2. The crust at the plate boundary directly above the melting asthenosphere is stretching apart and cracking open. When the magma reaches the crust, it rises through those cracks and fills them; lots of magma also pours out on to the ocean floor. When all of this magma cools and solidifies, it becomes new oceanic crust with a density of 3.0 g/cm3.

Ah, we're finally back to density. Why is it important that the oceanic crust has a density of 3.0 g/cm3? Because this density is lower than that of the asthenosphere (with a density of 3.3 g/cm3). As a result, oceanic crust floats quite happily on the asthenosphere. But if this is true, why would oceanic crust ever subduct (i.e. sink into the asthenosphere)? Wouldn't it be too buoyant to subduct?

Yes, oceanic crust would be too buoyant to subduct IF it stayed directly above the asthenosphere with no mantle lithosphere attached. But, that is not what happens. Something very important happens which allows the oceanic crust to eventually subduct, sinking into the asthenosphere like a piece of metal sinks into water. The essence of what happens is this: dense mantle lithosphere (density = 3.4 cm3) adheres onto the bottom of the low-density (density = 3.0 cm3) oceanic crust, “weighing it down.” It's a little like putting on lead boots while you're floating in water—the boots make you sink like a stone. Your density has stayed the same, but you and the lead boots act as one object that is much denser than water, causing you to sink. Similarly, oceanic crust (density 3.0 g/cm3) attached to a thick layer of mantle lithosphere (density 3.4 g/cm3) act as one object that is denser than the asthenosphere (density 3.3 g/cm3).

Here are the gory details: As Figure 7.9 on p. 202 of your textbook shows, there is no mantle lithosphere at the spreading ridge
; the oceanic crust sits directly on the asthenosphere. But Figure 7.9 also shows that, at a significant distance away from the spreading ridge, there is an impressive thickness of mantle lithosphere (which is denser than asthenosphere) attached to the bottom of the oceanic crust. Thus, as the newly-formed oceanic crust moves away from the plate boundary, mantle lithosphere begins to adhere to the bottom of the oceanic crust; the dense layer of mantle lithosphere gets thicker and thicker with time, making the overall density of the oceanic lithosphere greater and greater with time.

Where does this mantle lithosphere come from? Well, it comes from the asthenosphere. Asthenosphere material literally converts into mantle lithosphere. This isn't as preposterous as it sounds. You see, the asthenosphere and the mantle part of the lithosphere are both made of the same material (ultramafic rock
). The only essential difference between the two is that the asthenosphere is hotter than the mantle lithosphere is. So, if you want to turn asthenosphere into mantle lithosphere, all you have to do is cool it off. And that is precisely what happens as the oceanic plate moves away from the spreading ridge and the hot magma located there: the oceanic crust cools off, cooling the asthenosphere below and converting that asthenosphere into lithosphere.

Because this newly formed mantle lithosphere is cooler than the asthenosphere it once was, it is also much stiffer and more rigid; it becomes part of the plate instead of being part of the (slowly) flowing fluid that the plate “floats” on. In addition, due to thermal contraction,
 the newly-formed mantle lithosphere (density 3.4 g/cm3) is also denser than is the asthenosphere below (density 3.3 g/cm3). Here is where the lead boots effect comes in. As the layer of dense mantle lithosphere below the oceanic crust thickens, the oceanic crust becomes more and more “weighed down” by the mantle lithosphere. In more technical terms, the average density of the oceanic plate (crust plus mantle lithosphere) gets greater and greater as the mantle lithosphere gets thicker and thicker. As a result, the oceanic lithosphere sits lower and lower in the asthenosphere (i.e. the ocean depth gets greater and greater); this is why there is a ridge at the divergent plate boundary but, farther away from the plate boundary, the ocean floor is quite deep (See the bottom part of Figure 7.9 on p. 202--deeper shades of blue indicate deeper water). Eventually, when the mantle lithosphere gets thick enough, the oceanic plate becomes denser (on average) than the asthenosphere below. As a result, when given the chance, this oceanic plate will sink “like a rock“ into the asthenosphere below; i.e. it will subduct (see Figure 7.12A and 7.12B on p. 205 of the textbook).

The Driving Mechanism for Plate Tectonics: Convection!

As the textbook states on p. 219, “Convective flow in the rocky 2900-kilometer-thick mantle—in which warm, less dense rock rises and cooler, more dense material sinks—is the basic driving force for plate movement.” Specifically, the earth is MUCH hotter in the center than it is on the outside. How much hotter is it? Well, geophysicists estimate that the center of the Earth has a temperature somewhere in the neighborhood of 4000°–5000°C (7000°–9000°F); the earth's surface has a temperature range of -50° to +50°C (-60° to 120°F). Now, another way of describing the unequal temperatures within the Earth is to say that the Earth is much hotter on the bottom than it is on the top (at any given spot on earth, the core is at the “bottom” since the direction toward the center of the earth is “down” everywhere).

Anyone who has completed the “Lab Activity on Density, Buoyancy and Convection” knows that a fluid that is hot on the bottom and cool on the top will undergo convection. But how does this apply to the Earth? Well, for starters, Earth's outer core is liquid metal (mostly iron) and you can bet that it is convecting vigorously. In fact, geophysicists are quite sure that the rapid convection of the outer core is partially responsible for Earth's magnetic field (but that is another story that we will not pursue in this class). That's all very interesting, but the outer core is the only one of Earth's layers that is liquid--the other layers are all solid crystalline metal or rock (see Chapter 6 for details)--and the liquid outer core is DEEP within the Earth, far below the bottoms of the plates. Therefore, no matter how much convection occurs in the outer core, that convection can't possibly be causing the plates to move.

So if we want to figure out what causes the plates to move, we have to look at what the asthenosphere--which is directly below the plates--is doing and what the rest of the mantle below the plates is doing as well. Here is where things get weird. Geologists who study the behavior of solid crystalline rock under high temperatures and pressures
, have found that solid crystalline rock can flow like a fluid--but ever so slowly--if those rocks are hot enough and under enough pressure. These geologists have even found that flowing rocks remain solid and crystalline (the individual crystals actually get bent and distorted) as they flow. So, even though Earth's mantle (including the asthenosphere) is almost all solid crystalline rock, it can flow very slowly, behaving like an extremely viscous (i.e. “thick”) fluid. This means that the Earth's mantle can convect. In fact, there is so much evidence for mantle convection that essentially all geoscientists are quite convinced that it occurs.

The Specific Links Between Mantle Convection and Plate Tectonics

Read the sections entitled “The Driving Mechanism” and “Slab-Pull, Ridge-Push, and Mantle Plumes” on p. 218–219 and the section entitled “Deep-Layer Model” on p. 220–222. Then study Figure 7.27B on p. 221 which illustrates the “Deep-Layer Model.” This is the best model we have right now. In other words, this model fits the currently-available evidence best. Here is some more information about this model:

Upward convection currents take the form of vertical rising columns (plumes) of hot low-density buoyant mantle rock that rise from the lower part of the mantle (analogous to rising blobs of the colored liquid in a lava lamp) all the way up to the base of the lithosphere (i.e. the plates). Some of these mantle plumes (such as the one below Iceland) are on divergent plate boundaries but most of them are not--many (such as the one below Hawaii) are smack-dab in the middle of a plate. Note that Figure 7.27B shows a volcano at the top of the rising mantle plume, seemingly implying that the entire rising hot plume of mantle rock is made of molten magma. In reality, this plume of mantle rock remains solid until it is immediately below the lithosphere, where it only partially melts-we'll find out why it melts when we study the origin of magma later in the semester.

Note that, in this model, active upwelling of hot mantle rock is NOT the driving force for sea-floor spreading. Hot mantle rock is NOT actively pushing aside the two plates as it rises up. Rather, mantle asthenosphere passively rises at divergent plate boundaries, filling in the gap created where the two plates are moving apart, just as water rises to fill in the gap between two pieces of floating wood that are drifting apart (see diagram below). As the mantle asthenosphere passively rises, it partially melts--again, we'll find out why it melts when we study the origin of magma later in the semester. The passive upwelling of mantle asthenosphere at divergent plate boundaries is a local shallow phenomenon. Mantle plumes, which also cause volcanic activity (more on this later), have a much deeper origin and they are often NOT located at plate boundaries.

[image: image1.wmf]
Downward convection currents take the form of cold dense low-buoyancy subducting oceanic plates that sink down through the mantle, eventually heating up enough that they lose their brittle rigid nature and become so pliable that they are indistinguishable from the rest of the mantle. Why are oceanic plates denser than the mantle? See the lecture on convection and plate tectonics.

Final Thoughts on the Link Between Plate Tectonics and Convection
The book and I (and many others) have often referred to mantle convection as the driving mechanism for plate movement. Perhaps that isn’t really the best way to state it. Perhaps it would be more accurate to say that plate movement is the surface expression of the convection of the outer part of Earth, including the mantle AND the crust. In other words, plate motion isn’t some separate phenomenon caused by convection. Rather, plate motion is an essential aspect of the convection of Earth’s mantle-plus-crust.

�Sources of Information

"Ice," Microsoft® Encarta® Online Encyclopedia 2000 (http://encarta.msn.com ©)

Senese, Fred, 2000, Department of Chemistry, Frostburg State University, Maryland (http://antoine.fsu.umd.edu/ chem/senese/101/index.shtml)

Libbrecht, Kenneth, 1999, Professor of Physics, California Institute of Technology (http://www.cco.caltech.edu/ ~atomic/snowcrystals/ice/ice.htm)

Serway, R.A. and Faughn, J.S., 1992, College Physics (3rd edition): Saunders College Publishing, p. 318–319.

�We'll find out why later this semester.

� In Figure 7.10 and most other figures in the textbook, asthenosphere is shown in burnt orange, mantle lithosphere is shown in tan; oceanic crust is shown in textured brown and continental crust is shown in textured off-white. It is helpful to remember this color scheme as you study the plate tectonics diagrams.

�We'll learn more about ultramafic rock later this semester.

� Remember from lab that any substance expands when its temperature increases and contracts when its temperature decreases.

�They actually make high pressure ovens that create conditions similar to those within the mantle.

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

A–7

