CHAPTER 2 The Way the Earth Works: Plate Tectonics

MULTIPLE CHOICE

- 1. Wegener proposed continental drift after he observed evidence from fossils, glacial deposits, and the fit of the continents that suggested all of the continents were once
 - a. aligned north to south along the prime meridian during the late Cenozoic
 - b. aligned east to west along the equator during the late Mesozoic through the Cenozoic
 - c. combined to form a supercontinent (he termed Rodinia) in the Proterozoic
 - d. combined to form a supercontinent (he termed Pangaea) in the late Paleozoic through the Mesozoic

ANS: D

- 2. Late Paleozoic glacial deposits are NOT found in which of the following places?
 - a. India
 - b. southern Africa
 - c. North America
 - d. South America

ANS: C

- 3. Abundant swamps led to the formation of coal during the Late Paleozoic in which of the following places?
 - a. India
 - b. southern Africa
 - c. North America
 - d. Antarctica

ANS: C

- 4. Which plant genus dominated glaciated regions during the late Paleozoic and early Mesozoic?
 - a. Ginkgo
 - b. *Glossopteris*
 - c. Neuropteris
 - d. Quercas

ANS: B

- 5. Wegener's idea of continental drift was rejected by American geologists because
 - a. his English was too poor to be understood by them
 - b. he could not conceive of a valid mechanism that would cause continents to shift positions
 - c. he had relatively little evidence supporting the existence of a supercontinent
 - d. the apparent fit of continental coastlines is blurred when the margins are defined by the edges of continental shelves rather than at sea level

ANS: B

6.	 Currently, most geologists a. continue to reject continental drift b. agree that continental drift occurs, but they still do not understand why it occurs c. agree that continental drift occurs; the mechanisms that drive drift are at work in the ocean basins and upper mantle and were unknown in Wegener's time d. agree that continental drift occurs; the mechanisms that drive drift are at work in the lower mantle and outer core and were unknown in Wegener's time
	ANS: C
7.	 The magnetic field of Earth in the geologic past is a. unknown, but it is assumed to have been identical to today's b. known to have been constant through geologic time, due to remnant magnetization of iron-rich minerals in rocks c. known to have experienced numerous polarity reversals, due to remnant magnetization of iron-rich minerals in rocks d. known to have been constant through time, on the basis of theoretical calculations ANS: A
8.	The apparent tendency of the north (or south) magnetic pole to vary in position over time is termed a. dipole b. magnetic declination c. magnetic inclination d. polar wander
	ANS: D
9.	The apparent polar-wander paths for continents that were not connected over some span of geologic history will likely concerning the positions of the ancient magnetic pole. a. agree b. disagree ANS: B
10.	Sea-floor spreading is driven by volcanic activity a. in the middle of abyssal plains b. along mid-ocean ridges c. at the edges of continental shelves d. along fracture zones ANS: B
11.	Within the sea floor, the rate of heat flow is greatest a. along mid-ocean ridges b. along fracture zones c. at the edges of ocean basins d. in the center of abyssal plains ANS: A

12.	Regions of the sea floor with positive magnetic anomalies were formed during times when Earth's magnetic field a. was exceptionally strong b. was exceptionally weak c. had normal polarity d. had reversed polarity
	ANS: C
13.	Regions of the sea floor with negative magnetic anomalies were formed during times when Earth's magnetic field a. was exceptionally strong b. was exceptionally weak c. had normal polarity d. had reversed polarity
	ANS: D
14.	Marine magnetic anomaly belts run parallel to a. mid-ocean ridges b. fracture zones c. continental coastlines d. continental shelves
	ANS: A
15.	Marine magnetic anomaly belts are widest when and where a. continents are joined to form supercontinents b. sea-floor spreading rates are relatively rapid c. sea-floor spreading rates are relatively slow
	ANS: B
16.	The age of oceanic crust with increasing distance from a mid-ocean ridge. a. increases b. decreases
	ANS: A
17.	Wegener's evidence for a united Pangaea was so compelling that virtually all geologists agreed with the idea of continental drift during his lifetime. a. true b. false
	ANS: B
18.	Distinctive rock sequences on South America terminate at the Atlantic Ocean but reappear on the continent of a. Africa b. Europe c. North America d. Australia

	ANS: A
19.	If we mentally align the continents to fit Wegener's concept of Pangaea, evidence of late Paleozoic glacial deposits a. is more difficult to explain than in the modern continental configuration b. is much more readily explained than in the modern continental configuration c. makes very little sense in either the Pangaea configuration or the modern configuration
	ANS: B
20.	The apparent polar-wander path obtained from magnetite crystals in basalts on the North American continent is now interpreted to be the result of a. wandering of the geomagnetic north pole b. drifting of the North American continent
	ANS: B
21.	The deep ocean floor is flat and nearly featureless. a. true b. false
	ANS: B
22.	Beneath a blanket of sediments, oceanic crust is primarily composed of two rocks,
	a. granite and diorite b. gabbro and basalt c. sandstone and shale d. slate and gneiss
	ANS: B
23.	All basalts younger than 700,000 years old a. have normal magnetic polarity b. have reverse magnetic polarity c. are found on the ocean floor very far from mid-ocean ridges d. are found on the continents
	ANS: A
24.	Marine magnetic anomalies result from sea-floor spreading in conjunction with
	 a. global warming b. magnetic storms on the surface of the Sun c. magnetic polarity reversals d. apparent wander of the magnetic poles

25. The oldest sediments on the ocean floor are about ______ years old. a. 50 thousand

b. 4 billion

ANS: C

	ANS: C
26.	The primary difference between lithospheric and asthenospheric mantle that gives rise to numerous divergent patterns of physical behavior, is a. physical state (the lithosphere is solid, and the asthenosphere is liquid) b. chemical composition (the lithosphere is mafic, and the asthenosphere is felsic) c. temperature (the lithosphere is cooler than the asthenosphere) d. chemical composition (the lithosphere is felsic, and the asthenosphere is mafic)
	ANS: C
27.	The theory of plate tectonics a. incorporates continental drift but not sea-floor spreading b. incorporates sea-floor spreading but not continental drift c. incorporates and explains both sea-floor spreading and continental drift d. does not incorporate sea-floor spreading or continental drift
	ANS: C
28.	Unlike the lithosphere, the asthenosphere a. is relatively weak and flows readily b. has a density similar to the core c. varies in thickness from place to place d. is relatively cool
	ANS: A
29.	Continental lithosphere a. is thicker than oceanic lithosphere b. contains more mafic rocks than oceanic lithosphere c. is denser than oceanic lithosphere d. contains no crustal material, consisting solely of lithified upper mantle
	ANS: A
30.	The average thickness of continental lithosphere is about a. 30 km b. 60 km c. 150 km d. 10,000 km
	ANS: C
31.	The thickness of oceanic lithosphere is a. uniformly 100 km b. greatest at the geographic poles and least near the equator c. greatest near the mid-ocean ridges and thins out away from the ridges d. least near the mid-ocean ridges and thickens away from the ridges ANS: D

c. 200 milliond. 2.5 million

32.	 Under the theory of plate tectonics, the plates themselves are a. discrete pieces of lithosphere at the surface of the solid Earth that move with respect to one another b. discrete layers of lithosphere that are vertically stacked one atop the other c. composed only of continental rocks, which plow through the weaker oceanic rocks d. very thick (approximately one-quarter of Earth's radius)
	ANS: A
33.	In the terminology of plate tectonics, an active margin is a. synonymous with "subduction zone" b. a 5-mile radius surrounding an active volcano c. a continental coastline that coincides with a plate boundary d. anywhere on Earth where earthquakes are especially frequent ANS: C
34.	Continental coastlines that occur within the interior of a tectonic plate are called
	a. internal margins b. passive margins c. active margins d. inert margins ANS: B
35.	Broad, sediment-covered continental shelves are found along a. active margins b. passive margins
	ANS: B
36.	Tectonic plates might consist of a. continental lithosphere only b. oceanic lithosphere only c. oceanic or continental lithosphere or a combination of both d. either oceanic or continental lithosphere, but not both ANS: C
37.	Deformed (bent, stretched, or cracked) lithosphere occurs a. randomly over the surface of Earth b. primarily within the interiors of tectonic plates c. primarily on the margins of tectonic plates
	ANS: C
38.	Every plate boundary can be recognized by a. the presence of active volcanoes b. the presence of an earthquake belt c. a deep chasm which can be seen from space d. none of the above

	ANS: B
39.	Tectonic plates move at rates that are approximately a. 1 to 5 cm every 1,000 years b. 1 to 15 cm/year c. 1 to 15 m/year d. 10 to 100 m/year
	ANS: B
40.	At a divergent plate boundary, two opposed plates a. move toward one another b. move away from one another c. slide past one another
	ANS: B
41.	At a convergent plate boundary, two opposed plates a. move toward one another b. move away from one another c. slide past one another
	ANS: A
42.	At a transform plate boundary, two opposed plates a. move toward one another b. move away from one another c. slide past one another
	ANS: C
43.	Mid-ocean ridges are a. convergent plate boundaries b. divergent plate boundaries c. transform plate boundaries ANS: B
44.	As compared to a slowly spreading mid-ocean ridge, a rapidly spreading ridge is
	a. wider b. narrower c. more silicic in lava composition
	ANS: A
45.	All lithospheric plates are approximately the same size and contain a combination of oceanic and continental crust. a. true b. false
	ANS: B

46.	The youngest sea floor occurs
	a. along passive margins
	b. along active margins
	c. along mid-ocean ridges
	d. randomly over the entire ocean basin
	ANS: C
47.	Oceanic lithosphere thickens away from the mid-ocean ridge primarily due to
	a. the addition of new crust due to hot-spot volcanism
	b. the addition of new crust due to sedimentation
	c. the addition of new lithospheric mantle as a result of cooling
	d. reasons that geologists cannot determine at present
	ANS: C
48.	Subduction zones are
	a. convergent plate boundaries
	b. divergent plate boundaries
	c. transform plate boundaries
	ANS: A
49.	At a subduction zone, the overriding plate
	a. is always composed of continental lithosphere
	b. is always composed of oceanic lithosphere
	c. may be composed of either oceanic or continental lithosphere
	ANS: C
50.	At a subduction zone, the downgoing (subducting) plate
	a. is always composed of continental lithosphere
	b. is always composed of oceanic lithosphere
	c. may be composed or either oceanic or continental lithosphere
	ANS: B
51.	The Wadati-Benioff zone is a belt of earthquakes found
	a. within an otherwise stable continental interior
	b. within an overriding plate at a subduction zone
	c. within a downgoing plate at a subduction zone
	d. along mid-ocean ridges
	ANS: C
50	
52.	The Wadati-Benioff zone extends down within the mantle to a maximum depth of
	a. 30 km
	b. 150 km
	c. 670 km
	d. 990 km
	ANS: C

53.	At transform plate boundaries a. earthquakes are common, but volcanoes are absent b. volcanoes are common, but earthquakes do not occur c. both earthquakes and volcanoes are common
	ANS: A
54.	A triple junction is a place on Earth's surface where a. three volcanoes form a tight, triangular cluster b. glacial ice, continental rocks, and the ocean can be found together c. the boundaries of three lithospheric plates meet at a single point d. the boundaries of three lithospheric plates meet to form an elongate surface
	ANS: C
55.	The mid-ocean ridges are elevated above the surrounding sea floor because a. ridge rocks are hot and therefore of relatively low density b. the lithospheric plates are thickest at the ridges so they stand up taller c. rising ocean currents leave a vacuum above the ridge d. ridge rocks are mafic, whereas the ocean basin crust consists of ultramafic rock
	ANS: A
56.	Hawaii is an example of a. hot-spot volcanism b. mid-ocean ridge volcanism c. a volcanic island arc d. a transform margin ANS: A
57.	Segments of the mid-ocean ridge system are offset. Between the offset segments we observe
	a. a second series of ridges, perpendicular to the main set b. deep-ocean trenches c. transform faults d. None of the above is correct. ANS: C
58.	When two bodies of continental lithosphere are pushed together at a convergent boundary, the result is a. subduction b. collision and mountain formation ANS: B
59.	Most of the pushing force that drives plate motion is produced a. at mid-ocean ridges b. at subduction zones c. at collision zones d. in the interiors of continental plates

ANS: A

- 60. Most of the pulling force that drives plate motion is produced _____.
 - a. at mid-ocean ridges
 - b. at subduction zones
 - c. at collision zones
 - d. in the interiors of continental plates

ANS: B