

Introduction to Earth Sciences
ESO 213A

Indra S. Sen
Department of Earth Sciences

Plate tectonics

Previous Class: Earth's Internal Structure

Last Class: Review

Seismic Waves and Earth's Structure

- Abrupt changes in seismic-wave velocities that occur at particular depths helped seismologists conclude that Earth must be composed of distinct shells.

B.

© **A.**

© 2011 Pearson Education, Inc.

Earth's Internal Heat Engine

- Mantle convection
 - Important process in Earth's interior
 - Provides the force that propels the rigid lithospheric plates across the globe.

Seismic Tomographic Slice Through the Earth

© 2011 Pearson Education, Inc.

© 2011 Pearson
Education, Inc.

Present day Earth Surface

© NASA

Continental Drift: An Idea Before Its Time

- **Continental drift hypothesis**
 - Continents "drifted" to present positions
- **Evidence used in support of continental drift hypothesis:**
 - Fit of the continents
 - Fossil evidence
 - Rock type and structural similarities
 - Paleoclimatic evidence

Matching Mountain Ranges Fit of the continents

© 2011 Pearson Education, Inc.

© 2011 Pearson Education, Inc.

B.
© 2011 Pearson Education, Inc.

C.
© 2011 Pearson Education, Inc.

Pangaea Approximately 200 Million Years Ago

A. Modern reconstruction of Pangaea

B. Wegener's Pangaea

© 2011 Pearson Education, Inc.

© 2011 Pearson Education, Inc.

The Great Debate

- **Objections to the continental drift hypothesis:**
 - Lack of a mechanism for moving continents
 - Wegener incorrectly suggested that continents broke through the ocean crust.
 - Strong opposition to the hypothesis from all areas of the scientific community

The Great Debate

- **Continental drift and the scientific method**
 - **Wegener's hypothesis was correct in principle, but contained incorrect details.**
 - **A few scientists considered Wegener's ideas plausible and continued the search.**

Continental Drift and Paleomagnetism

- A renewed interest in continental drift initially came from rock magnetism.
- Magnetized minerals in rocks:
 - Show the direction to Earth's magnetic poles
 - Provide a means of determining their latitude of origin

Earth's Magnetic Field

© 2011 Pearson Education, Inc.

© 2011 Pearson
Education, Inc.

Apparent Polar wandering path

(a)

(b)

Why apparent?

Polar Wandering Paths for Eurasia and North America

© 2011 Pearson Education, Inc.

© 2011 Pearson Education, Inc.

Continental Drift and Paleomagnetism

❑ Polar wandering

- The apparent movement of the magnetic poles indicates that the continents have moved.
- It also indicates Europe was much closer to the equator when coal-producing swamps existed.

A Scientific Revolution Begins

- ❑ During the 1950s and 1960s, technological strides permitted extensive mapping of the ocean floor.
- ❑ The seafloor spreading hypothesis was proposed by Harry Hess in the early 1960s.

© 2011 Pearson Education, Inc.

© 2011 Pearson Education, Inc.

A Scientific Revolution Begins

- **Geomagnetic reversals**
 - Earth's magnetic field periodically reverses polarity—the north pole becomes the south pole, and vice versa.
 - Dates when the polarity of Earth's magnetism changed were determined from lava flows.

A Scientific Revolution Begins

- **Geomagnetic reversals**
 - **Geomagnetic reversals are recorded in the oceanic crust.**
 - **In 1963, Vine and Matthews tied the discovery of magnetic stripes in the oceanic crust near ridges to Hess' s concept of seafloor spreading.**

Paleomagnetic Reversals Recorded in Oceanic Crust

A. Normal polarity

B. Reverse polarity

C. Normal polarity

T
I
M
E

© 2011 Pearson Education, Inc.

© 2011 Pearson Education, Inc.

A Scientific Revolution Begins

- **Geomagnetic reversal**
 - **Paleomagnetism** was the most convincing evidence set forth to support the concepts of continental drift and seafloor spreading.

Plate Tectonics: The New Paradigm

- Earth's major plates
 - Associated with Earth's strong, rigid outer layer:
 - Known as the **lithosphere**
 - Consists of uppermost mantle and overlying crust
 - Overlies a weaker region in the mantle called the **asthenosphere**

Plate Tectonics: The New Paradigm

- Earth's major plates
 - Seven major lithospheric plates
 - Plates are in motion and are continually changing in shape and size.
 - The largest plate is the Pacific plate.
 - Several plates include an entire continent plus a large area of seafloor.

Earth's Tectonic Plates

© 2011 Pearson Education, Inc.

© 2011 Pearson Education, Inc.

Plate Tectonics: The New Paradigm

- Earth's major plates
 - Plates move relative to each other at a very slow but continuous rate.
 - About 5 centimeters (2 inches) per year
 - Cooler, denser slabs of oceanic lithosphere descend into the mantle.

Plate Tectonics: The New Paradigm

- **Plate boundaries**
 - Interactions among individual plates occur along their boundaries.
 - Types of plate boundaries:
 - Divergent plate boundaries (constructive margins)
 - Convergent plate boundaries (destructive margins)
 - Transform fault boundaries (conservative margins)

© 2011 Pearson Education, Inc.

© 2011 Pearson Education, Inc.

Plate Tectonics: The New Paradigm

- **Plate boundaries**
 - Each plate is bounded by a combination of the three types of boundaries.
 - New plate boundaries can be created in response to changing forces.

Divergent Plate Boundaries

- **Most are located along the crests of oceanic ridges.**
- **Oceanic ridges and seafloor spreading**
 - **Along well-developed divergent plate boundaries, the seafloor is elevated, forming oceanic ridges.**

Divergent Plate Boundaries

- ❑ Oceanic ridges and seafloor spreading
 - Seafloor spreading occurs along the oceanic ridge system.
- ❑ Spreading rates and ridge topography
 - Ridge systems exhibit topographic differences.
 - Differences are controlled by spreading rates.

Divergent Plate Boundary

A. Divergent boundary

© 2011 Pearson Education, Inc.

© 2011 Pearson Education, Inc.

Divergent Plate Boundaries

- **Continental rifting**
 - Splits landmasses into two or more smaller segments along a **continental rift**
 - Examples include:
 - East African Rift Valleys
 - Rhine Valley in Northern Europe
 - Produced by extensional forces

© 2011 Pearson Education, Inc.

© 2011 Pearson Education, Inc.

Convergent Plate Boundaries

- ❑ Older portions of oceanic plates are returned to the mantle at these destructive plate margins.
 - Surface expression of the descending plate is an **ocean trench**.
 - Also called **subduction zones**
 - Average angle of subduction = 45 degrees.

Convergent Plate Boundaries

- Types of convergent boundaries:
 - Oceanic–continental convergence
 - The denser oceanic slab sinks into the asthenosphere.
 - Along the descending plate, partial melting of mantle rock generates magma.
 - The resulting volcanic mountain chain is called a continental volcanic arc. (The Andes and the Cascades are examples.)