
Plate Tectonics 		
Earth Layers:
The Earth’s layers are layered according to their densities!
· Inner Core
Ball of solid (because of pressure) metals

· Outer Core
Liquid ball of metals surrounding the inner core

· Mantle
The thickest earth layer. It is cooler and rigid toward the surface. The mantle is like a giant layer of hot paste.

· Crust (Broken up intoTectonic Plates)
Thin layer of cool rock surrounding the earth like an egg shell.
1. Continental Crust
2. Oceanic Crust

Lithosphere
· The earth’s crust + the very top of the mantle
· The lithosphere sits on the asthenosphere

Asthenosphere
A layer of softer, hotter rock below the lithosphere
The lithosphere is part of the top of the mantle.

EARTHQUAKES
Definition: Earthquakes are the shaking, rolling or sudden shock of the earth’s surface.
Cause of an earthquake
· Earthquakes are caused by the sudden movement of large blocks of rock along a fault.
· This movement is the result of built up stress in the rock that is suddenly released.

WHAT DETERMINES THE STRENGTH OF AN EARTHQUAKE?
· The amount of stress built up!
· The distance plates move when they finally slip.

WHERE DO QUAKES OCCUR?
· mostly at plate boundaries,
· and along fault lines,
· and near volcanoes.

Quake Vocabulary
Fault:
· Fracture or break in the earth’s crust
· Most are along plate boundaries
Seismic wave: Waves created by Earthquakes

Focus: The exact location in the Earth’s crust where rock slips.

Epicenter: The location on earth’s surface directly above the focus.

P – wave or Primary wave
-Fastest and first seismic wave to arrive
-Travels through solid, liquid, gas

S – wave or Secondary Wave
-This wave causes the most damage!
-Second wave to arrive
-Travels through rock (solid) only

L – Wave or Surface Wave
Moves only through the earth’s surface

Volcano
A volcano is an opening in the earth where molten rock (lava), rock fragments, cinders, ash, and hot gasses erupt. Volcanoes form mountains (not all mountains)
· Magma: Molten rock inside the earth.
· Lava: Molten rock on top of the earth

Plate Tectonics
Tectonic Paltes
· The Earth’s lithosphere is cracked and broken into massive giant sections called tectonic plates.
· Like an egg with a completely cracked shell.
· Tectonic plates are made of continental crust and ocean crust

Continental Drift
The theory that our tectonic plates move.

Pangaea
The name given to the super continent when all of the continents were joined together.

Why our Plates Move

Convection in the Mantle:
· Convection = Energy transfer by the movement of a large number of particles in a liquid or gas.

· This happens because of heat and temperature differences.

· Remember, as particles heat up, they spread apart decreasing density. These less dense particles rise up. Cooler particles go down. This creates a circular movement.
[image: DD01582_]
. Convection Current in the Mantle:
1. Hot magma rises pushing the cooler magma aside.
2. This magma begins to cool near the Earth’s surface.
3. As it cools the magma becomes more dense.
4. This denser magma flows back toward the hotter core.
5. As it gets closer to the core it heats up.
6. Now warmer, this magma is less dense and begins to rise again!
· In magma this current is very slow!

EVIDENCE THAT OUR PLATES MOVE
 or Evidence of Continental Drift
Background…
A German scientist, Alfred Wegener studied The Earth’s continents. After studying he made a hypothesis that the plates were once joined into a single landmass that gradually moved apart. This movement continues today.
Wegener’s Evidence of the Continental Drift:
2. Fossils:
270 million year old fossils of a Mesosaur were found in Africa and South America and nowhere else on earth. How could the exact dinosaur be on two separate continents unless they were once joined?

3. Climate:
Greenland is covered with ice, yet fossils of tropical plants can be found upon the shore. How could tropical plants ever grow on ice covered Greenland unless it was once closer to the hot equator?
South Africa has a warm climate, yet its rock is deeply scratched by ice sheets. How could hot Africa have glacier ice scrapes unless it was once closer to the cold South Pole?

4. Geology:
This is Weneger’s most convincing evidence.
· Limestone in the Appalachian Mountains matches exactly limestone found in Scotland.
· Rock in Brazil matches rock in Africa
How could the exact same rock be in two different continents unless the continents were once together then split apart?
TEST I INFORMATION ENDS HERE
TEST2 INFORMATION BEGINS HERE
[bookmark: _GoBack]
Other evidence of Continental Drift
5. Age of the Sea Floor or Sea Floor Spreading
· The sea floor is all different ages so it must be moving or it would all be the same!
· The farther you get away from the ridge (divergent boundary) the older the crust. So it must be moving or it would all be the same age.
· The closer you get to a trench (convergent boundary) the older the crust. So it must be moving or it would all be the same age.

6. Hot Spot
 There are fixed hot spots on the earth’s mantle. The spots stay put while the plates move. These are spots where magma rises into the ever- drifting earth plates. The Hawaiian Islands and Yellowstone Park are two places currently over hot spots.

Plate Boundaries…
Plate Boundary
Where the edges of two plates meet.
Convergent Boundary
Locations where plates push together.
Divergent Boundary
Locations where plates move apart.
	-Most divergent boundaries are under the ocean!
Transform Boundary
Locations where plates scrape past each other.

Convergent Boundaries
When 2 tectonic plates converge (come together)
1. Continental-Continental Collision
2. Oceanic-Oceanic Subduction
3. Oceanic-Continental Subduction

Subduction
· A dense ocean plate sinks under the other plate.
· This can take place at convergent boundaries
· Based on Latin prefix “sub” meaning under
Continental-Continental Collision
· Two continental plates collide
· This forms very large mountains
· Both plates have the same density
· Neither plate is able to push the other down.
· They push together causing the crust to fold and crumple
· This can form very large mountains
· Himalayas (Indian plate vs. European plate)
· Alps (European plate vs. African plate)

Oceanic-Oceanic Subduction (convergent boundary)
· The denser ocean plate sinks under the less dense plate.
· This can form deep-ocean trenches and island arcs

Ocean Trenches (convergent boundary subduction)
· Like deep canyons that form as the crust sinks
· Most are in the Pacific Ocean
· Mariana Trench: deepest place in the world’s oceans

Island Arcs
· Chain of volcanic islands that form at the boundary.
· As one plate sinks it melts and the magma rises forming volcanic islands.
· Examples: Philippines & Aleutian
Oceanic-Continental Subduction
· Denser ocean crust sinks under the continental crust.
· The Pacific Plate is sinking under the North American Plate.

Coastal Mountains
· The continental crust buckles to form mountain ranges.
· The Cascade Mountains in Washington and Oregon. Mt. St. Helens is part of this range)
Divergent Boundary
· Seafloor Spreading Occurs here.
· New crust forms at these locations.
-Mid-ocean ridge
· Longest chain of mountains on earth (divergent boundary)
· Mid-Atlantic Ridge: the world’s longest ridge. It runs in the Atlantic, from Iceland to Antarctica.
-It is 4 miles deeper than the Grand Canyon!

TRANSFORM BOUNDARIES
· Occur mostly on the ocean floor.
· New crust is neither formed nor destroyed.
· Plates grind past each other in opposite directions causing lots of earthquakes
· Example: The San Andreas Fault in California
image1.wmf

