Geology 101

Exam 2 Version 1
Name__
This exam contains 70 points. Good luck!

Use the word bank provided to complete the sentences. Some words will not be used at all and others may be used more than once! (12 pts)

1) _____________________________ are open holes in volcanic rocks.

2) _____________________________ is a term used to refer to magmas or rocks that are high in silica and low in iron and magnesium.

3) _____________________________ is a continental edge that does not correspond with a plate boundary.

4) _____________________________ is a process in which one oceanic plate bends and sinks down into the asthenosphere.

5) _____________________________ is an eruption that yields mostly lava, not ash.

6) _____________________________ is rock that forms by the freezing of magma below ground.

7) _____________________________ is the process in which an ocean basin gradual gets wider as new oceanic crust forms at an oceanic ridge.

8) _____________________________ magma forms from the partial melting of ultramafic rock.

9) _____________________________is a frothy, glassy igneous rock made of greater than 50% open holes.

10) _____________________________is a process in which rising magma incorporates and melts surrounding rock, thereby changing the magma’s composition.

11) _____________________________is characterized by a random orientation and distribution of atoms and has no chemical formula.

12) _____________________________ is the orientation of the magnetic field that corresponds to today’s field (compasses pointing north).

Use the space provided to write short answers to the following questions (58 pts):

13) (2 pts) Why does magma rise?

14) (4 pts) What are four hazards associated with volcanoes. Explain each briefly.

15) (4 pts) Where are the two places that igneous rocks solidify from a molten state? How does where they form affect how they look?

16) (7 pts) Explain the three ways magma forms inside the Earth. What is the relationship between plate tectonic setting and the way magma forms? Which magma formation process occurs most frequently inside the Earth?

17) (7 pts) What causes a volcano to take on a particular shape? In other words, why are there different types of volcanoes?

18) (6 pts) Draw pictures illustrating all three types of plate boundaries (convergent, divergent, and transform) in side view. You can show transform plate boundaries in map view if you prefer.

19) (3 pts) Explain and draw a simple picture of marine magnetic anomalies around a mid-ocean ridge.

20) (4 pts) How fast do plates move? What forces cause them to move? What forces slow them down? Ultimately, what is the source of the energy causing plate motion?

21) (4 pts) Is ancient oceanic crust ever preserved or is it always destroyed in subduction zones? Explain.
22) (8 pts) Draw and label a cross section of western North America from its active margin to its stable interior.
23) (6 pts) How is the seafloor formed? Why is the seafloor made of mafic rock while the continents are made mostly of felsic and intermediate rock?

24) (3 pts) What were the continents like before Pangea?
