
Name

Homework Assignment #3: Igneous Processes and Rocks

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*

A–38
Homework Assignment #3 - Igneous Processes and Rocks

Homework Assignment #3 - Igneous Processes and Rocks
A–37

Chapter 2: Rocks: Materials of the Lithosphere

Igneous Rocks: “Formed by Fire” (p.42–47)

A.
Magma

1.
What is magma?

2.
Where does magma originate?

3.
What does magma consist of?

a.

b.

4.
Why does magma “work its way (upward) toward the surface?”

5.
What is lava? (The definition is in the glossary at the back of the book)

B.
Volcanic Gases

Supplemental Information: As the book states, “the spectacular explosions that sometimes accompany an eruption are produced by the gases that escape [from the magma] as the confining pressure lessens near the surface.” As you know from question 3 above, magma contains gases. The gas component of magma is dissolved in the magma. When gas is dissolved in magma (or any other liquid), each individual gas molecule is completely surrounded by molecules of the liquid. The gas molecules occupy the spaces between the molecules of the liquid, so the gas itself takes up almost no space.

You have experienced this phenomenon all of your life with carbonated drinks. The thing that makes a drink “carbonated” is dissolved carbon dioxide gas. The carbon dioxide gas that is dissolved in beer takes up almost no space as long as the beer is sealed in a bottle or can; when you look at a sealed bottle of beer, you don't see bubbles of gas because the gas is still dissolved in the beer.

However, once gas is no longer dissolved in a liquid, individual molecules of the gas gather together to form bubbles. These bubbles of gas take up a lot more space than the same gas took up when it was dissolved in the liquid. These gas bubbles rise rapidly through the liquid and into the air above the liquid.

Now, what would make a gas “escape” from the liquid it was dissolved in? You know that the gas in beer will stay dissolved in the beer as long as the beer bottle is sealed. But when you open a beer, a foam of bubbles forms almost instantly and new bubbles keep rising as you drink the beer. Why did the gas suddenly “escape” from the beer? Well, the pressure inside a sealed beer bottle is higher than the pressure outside of the sealed beer bottle. As soon as you open the seal, the pressure inside the bottle decreases very quickly--that is why the bubbles form. Gas can stay dissolved in a liquid as long as the liquid stays under high pressure. When that pressure is released, the gas cannot remain dissolved in the liquid and it has no choice but to “escape” from the liquid, and form bubbles.

Now that you thoroughly understand beer, you may be wondering how all of this information relates to magma. You know that when you swim to the bottom of a pool or go scuba diving in the ocean, you feel more pressure (usually in your ears) on you as you go down. The same is true in rock (only even more so because rock is denser than water). So, as long as magma is deep within the earth, it is under great pressure and the gas it contains remains dissolved. However, when that magma rises up toward the surface, the pressure on it decreases. The gas can no longer remain dissolved in the magma so it forms bubbles that rise rapidly through the magma and, if there is an opening, into the air above.

If these bubbles form and rise VERY rapidly, they may shoot up out of the volcano, taking a great deal of magma with them. Voila! A spectacular fountain-type of volcanic eruption.

Thought Questions:

a.
As the pressure decreases and bubbles of gas form in magma (or beer), why do the bubbles rise up? Why don't the bubbles just stay where they are?

b.
Sometimes when lava erupts out of a volcano, it forms a beautiful fountain of red-hot liquid lava. The lava falls to the ground and forms lava rivers flowing away from the fountain. This is what often happens on Kilauea on the Big Island of Hawaii (you saw—or will see—a videotape of such a fountain in lab). What causes a lava fountain to form?

c.
Sometimes, volcanoes explode catastrophically, spraying lava far up into the atmosphere. The droplets of lava solidify instantly, forming a gray cloud of volcanic ash. This is what happened on Mt. St. Helens in 1980 and on Mt. Pinatubo in 1991.

What could cause such an eruption?

C.
The two main categories of igneous rock

1.
Volcanic (Extrusive):
2.
Plutonic (Intrusive):
D.
Magma Crystallizes to Form Igneous Rocks

1.
How do the ions that make up the liquid portion of a magma body behave?

2.
What happens to these ions during the process of crystallization?

3.
When a magma cools very slowly, the crystals formed are large / small (circle the correct answer). Explain why.

4.
When a magma cools quickly, the crystals formed are large / small (circle the correct answer). Explain why.

5.
What happens when magma is quenched almost instantly?

6.
Thought question: What is the difference between very tiny crystals and glass?

E.
Classifying Igneous Rocks

1.
Igneous Textures: How is the term texture used, when applied to an igneous rock?

2.
Igneous rocks that form when magma crystallizes at or near the Earth's surface
a.
Describe the texture of these rocks (See Figure 2.4A on p. 44).

b.
Why do these rocks have this texture?

c.
Volcanic rocks often have rounded holes in them (See Figure 2.5 on p. 44). Explain how these holes form.

3.
Igneous rocks that form when magma crystallizes far below the Earth's surface
a.
Describe the texture of these rocks (See Figure 2.4B on p. 44).

b.
Why do these rocks have this texture?

c.
How long does it take to crystallize a large mass of magma located at depth?

4.
Igneous rocks that form when magma begins to crystallize far below the Earth's surface but then suddenly erupts out of a volcano
a.
Describe the texture of these rocks (see Figure 2.6 on p. 44)

b.
What is the name for this type of texture?

c.
Why do these rocks have this texture?

5.
Igneous rocks that form when magma is ejected into the atmosphere and quenched quickly
a.
Describe the texture of these rocks (see Figure 2.7A on p. 45).

b.
Why do these rocks have this texture?

c.
The special case of pumice (see Figure 2.7B on p. 45):

i.
Describe the texture of pumice.

ii.
Why does pumice have this texture?

iii.
How is the texture of pumice similar to the texture of obsidian? How is it different?

Chapter 8: Volcanoes and Other Igneous Activity

Origin of Magma (p. 247–249)

A.
Generating Magma from Solid Rock

1.
Introduction

a.
“The crust and mantle are composed primarily (i.e. 99.9%) of”

 solid rock / magma (melted rock)

b.
Much of the earth's core is fluid. Is this where magma comes from? Why or why not?

c. Where does magma originate from?

2.
Role of Heat:

a.
You can melt a rock by increasing / decreasing (circle the correct answer) the temperature of the rock.
b.
Is the addition of heat a major cause of magma generation on Earth?

3.
Role of Pressure:

a.
You can melt a rock (if it’s already pretty hot) by increasing / decreasing (circle the correct answer) the pressure on the rock.

b.
As confining pressure increases, melting temperature increases / decreases (circle the correct answer).

Here is a VERY important piece of information omitted by the book: When a rock melts, it expands--even if the temperature does not increase. In other words, when a rock melts, the magma generated takes up more space than the unmelted rock did.

c.
Thought Question: Using this information, think of a logical explanation for why “an increase in the confining pressure increases a rock's melting temperature.” (p. 247)

d.
The pressure on rock increases / decreases (circle the correct answer) whenever the rock ascends to higher levels. Explain why.

e.
A hot rock that maintains the same temperature will tend to melt as it descends /

 ascends (circle the correct answer) through the crust. Explain.

4.
Role of Volatiles:
 You can melt a rock (if it’s already pretty hot) by

 increasing / decreasing (circle the correct answer) the water content of the rock.

5.
Summary: List the three sets of conditions that can cause rocks to melt.

a.

b.

c.

Plate Tectonics and Igneous Activity (p. 249–254)

A.
Igneous Activity at Convergent Plate Boundaries (In addition to reading this section, carefully study Figure 8.27 on p. 248)

1.
Which of the three causes of melting is active at subduction zones?

2.
Describe exactly how and where magma is generated at subduction zones.

Additional Information: You may be wondering how water gets into oceanic crust in the first place. Imagine the rocky ocean floor sitting there under thousands of feet of water; it is made of basalt. Even the tiniest cracks in this basalt will let water seep through. As the water seeps through the basalt, the water will “react” with the rock. In other words, some of the water molecules will incorporate themselves into the crystal structure of certain mineral grains in the basalt, forming a different type of mineral (for example, water is added to olivine to form serpentine--we will study these minerals soon).

Now, imagine this “wet” altered basalt being subducted (See Figure 8.27 on p. 248). As it goes deeper and deeper, into the asthenosphere, it gets hotter and hotter, and the pressure on it becomes greater and greater (Why? Simply because pressures and temperatures increase with depth), causing the basalt to undergo metamorphism. The water-rich minerals in the basalt are no longer stable. They recrystallize to form new minerals that are stable (this is one of the processes of metamorphism), releasing the water.

3.
Thought Question: Why does the water “migrate upward into the wedge-shaped piece of mantle located between the subducting slab and overriding plate?” Why doesn’t it migrate downward or sideways?

B.
Igneous Activity at Divergent Plate Boundaries (p. 252–254) (In addition to reading this section, carefully study Figure 8.26 on p. 248)

1.
Which of the three causes of melting is active at seafloor spreading ridges?

2.
Describe exactly how and where magma is generated at seafloor spreading ridges.

C.
Intraplate Igneous Activity (p. 254) (In addition to reading this section, carefully study the two diagrams labeled “Intraplate volcanism” on Figure 8.29 on p. 250–251)

1.
At centers of intraplate volcanism (such as Yellowstone National Park or Mt. Kilauea in Hawaii), the mantle is different from intraplate locations where there are no volcanoes (such as Kansas or Florida). What is different and how does it cause volcanism?

2.
What is a hot spot?

3.
Which of the three causes of melting is active at hot spots?

D.
Summary (See Figure 8.29 on p. 250): List the three major “zones of volcanism,” i.e. list the three tectonic settings in which the Earth’s mantle melts to form magma.

1.

2.

3.

E.
Melting of Continental Crust—can occur in ANY of the above three tectonic settings (See the last sentence on p. 247 and the three diagrams on p. 250–251 that involve continental crust)

What could cause melting of continental crust? In other words, which of the three causes of melting (see question 5 on p. A–36) is involved and how, specifically, does this cause of melting operate in continental crust?

Chapter 7: Plate Tectonics

Hot Spots (p. 216–217)

A.
What is the observed trend in the ages of volcanoes in the Hawaiian Islands, one famous hot spot? (Be sure to study Figure 7.24 on p. 217)

B.
Mantle rocks below Hawaii are melting. What is happening there to cause this melting?

C.
Explain the plate tectonic cause of the observed trend in ages of the volcanoes on the Hawaiian Islands (in other words explain the cause of the trend you described in question A above)--in addition to reading the text, take a close look at Figure 7.24 on p. 217.

� A “volatile” is any substance that readily changes to a gas at the temperatures and pressures typical of Earth’s surface (H2O and C02 are good examples)—definition modified from the one in the textbook on p. 57.

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

A–31

