Geology 101 Homework 1

Quiz on this material will be Friday, February 29
Show me completed work for credit on or before Friday, March 21
Write your answers on a separate piece of paper.

Prelude, p. 2-9

1) List the main themes of the book.

2) Explain what the main difference is between evidence and theory in science. Give an example to illustrate this difference.

3) Discuss how you think science differs from religion.

Chap. 1
1) Discuss the Doppler effect and how it relates to the evidence for the Big Bang.

2) If the solar system formed as described in the nebular theory, what was the Earth like in its early days? What can you find out about the Earth’s early atmosphere and surface? Why is this time period in Earth’s history called the Hadean?
3) How did the Earth’s moon form? Are there different hypotheses for its formation? What is the evidence supporting these hypotheses?

4) How old is the Earth and how does that age compare to the age of the Universe? What fraction approximates the age relationship between the Earth and the Universe?

5) How does the “differentiation” of a planet occur? What forces are involved? Would an irregular, potato-shaped planetary body be differentiated? Why or why not?
6) What are meteorites and comets? How are they related to the Earth? What do they tell us about the formation of our solar system?
Chap. 2
1) Describe the Earth’s magnetic field. A drawing would suffice. What generates the Earth’s magnetic field? How does the solar wind interact with the Earth’s magnetic field?

2) Draw a picture showing the Earth’s inner layers. Your drawing(s) should show: the crust, upper mantle, transition zone, lower mantle, outer core, inner core, lithosphere, and asthenosphere. You should also be very specific about what the composition of each layer and whether the layer is solid, liquid, rigid, or plastic.

3) How does pressure and temperature vary with depth inside the Earth?

4) Does the sun affect the temperature inside the Earth? If so, to what depth? If not, why and from where does the heat inside the Earth originate?
Chap. 1

Big Bang

Doppler effect, blue shift, red shift

Differentiation

Galaxies

Light year

Universe

Nebula
Chap. 2

Asthenosphere, lithosphere

Geothermal gradient

Outer core, inner core

Crust, mantle

Volatiles

