Plate Motions from Hotspot Tracks (The Hawaiian Island – Emperor Seamount Chain) and Ocean Crust Ages (30 points)

EAPS 10000 Y01 Planet Earth online course (March, 2014)

Name	_ If writing by hand, be su	re to print legibly.
------	-----------------------------	----------------------

Part 1. Hawaiian Hotspot Track

Objective: Observation of the age of volcanic rocks in the Hawaiian Island-Emperor Seamount Chain provides data to estimate the direction and velocity of plate motion of the Pacific plate over a fixed mantle hotspot. This assignment produces an actual (and reasonably accurate) measurement of plate motion and provides experience with map and graph analysis.

Procedure: 1. Reading in Text (**Lutgens and Tarbuck, 2014** [**L&T, 7**th **ed.**]): Evidence: Hot Spots, pages **172-173** (159-161 in L&T, 2011 [L&T, 6th ed.]), Figure **5.26** (Figure 5.22 in L&T, 2011). Hawaiian volcanism and the volcanic structure of the islands are illustrated in Figures **7.3**, **7.5**, **7.10**, **7.11**, **7.12**, **and 7.34C**, (Figures 7.3, 7.5, 7.6, 7.10, 7.11, 7.30C in L&T, 2011).

- 2. You can print out this document and answer the questions by writing (by hand) in the spaces below, and turn in a hard copy or scan and submit electronically. Or, you can use MS Word (or other word processor) and add your answers to the questions (below) in the document and then submit electronically as an attachment in Blackboard (see Directions for Submission document). If you use MS Word (to submit as an attachment), for the small number of points to be plotted on the graphs, you can use the Insert Shape tool in MS Word to plot the points on the graphs provided on pages 3 and 7. If you send as an email attachment, be sure to us the file naming convention described in the Syllabus.
- 2. Examine the attached figure which is similar to the map shown in Figure 5.26 (Figure 5.22 in L&T, 2011). The Loihi volcano (seamount) is actively growing by undersea volcanic eruption just to the southeast of the island of Hawaii (see inset on attached map). It will become, in several tens of thousands to hundreds of thousands of years, the next Hawaiian island. **Measure the distances** (you can use the scale shown on the attached page) of each of the Hawaiian Islands from Loihi. Use the approximate center of each island as a location to measure the distances from Loihi. **Estimate the age of each island** (in millions of years) from the radiometric age dates for volcanic rocks given in the attached figure. If multiple ages are given for one island, use an average. Complete the Table below (the data for the island of Lanai are already entered to provide an example). Enter data in the spaces in the table.

Table 1: Age and Distance Data for Hawaiian Islands

<u>Island</u>	<u>Symbol</u>	Age (millions of years, m.y.)	Distance from <u>Loihi (km)</u>
Hawaii	Н		
Kehoolawe	Ke		
Maui	Ma		
Lanai	L	1.3	250
Molokai	Mo		
Oahu	0		
Kauai	Ki		
Nihau	N		

4. Plot the data from Table 1 on the attached graph. Use a large dot (•) positioned at the appropriate age and distance location for each data point. Write the letter code (symbol) for each island next to the data point. The data and plotted point are shown for the island of Lanai as an example.

Analysis:

1. Notice that the points define a nearly straight line relationship. Because the island of Hawaii and Loihi are still active, the ages for these volcanoes may not line up with the others causing some curvature of the age-distant relation. Therefore, draw an approximate "best-fit" straight line through the data points for islands older than 0.5 million years (ignore H). Use a single straight line to approximately represent the data points. Measure the slope (dy/dx or "rise over run") of this line. What are the units (dimensions) of the slope of this line? (Information (review) on calculating the slope of a line: http://web.ics.purdue.edu/~braile/eas100/Slope.pdf.) Fill in the Table below:

Table 2. Pacific Plate Velocity Estimates from Slope of Age-Distance Graph for the Hawaiian Islands

Velocit	y in km/million year	'S				
Velocit	y in cm/year		(convert from	om km/million	years)	
What do these data and hotspot beneath Hawai					sumably fixe	ed)
2. Examine map on the trend of the Hawaiian I the North. From the all has the plate moved of considerably different pletters corresponding to directions are abbreviation or an azimuth of 22.5° islands shown on the minformation. More information. More information. More information.e.g.	Island chain and the dignment of islands were the hotspot? (No prior to about 43 mills of the correct direction ted, for example, NO P. You should be able hap, but you may find formation on compassions.)	continuation – to with increasing a Notice that the a lion years ago.) in from the list NE = North-Nore to just estimated a protractor uses directions and	the Emperor Seamon ages (from 0 to 43 in apparent direction of Circle the closes of directions given of the correct directions given the correct direct seful if you're not find azimuth:	ounts. The top million years), of plate motion the direction (jubelow. (The obstween Northion from the tramiliar with direction with direction from the tramiliar with direction from the transition	of the map what direct was st circle the compass h and North rend of the irectional	is to etion
Compass direction: Equivalent Azimuth:						
3. Describe the relation of the Hawaiian island L&T, 2011).	nds that is shown on	n your graph;	also see Figure 5.2	6, L&T, 2014	(Figure 5.2	
4. Write an equation of a straight line [two f and one is the y-interce	forms of the equation	are: $y = a + bx$	x, used below; or y	$= \mathbf{m}\mathbf{x} + \mathbf{b}$; one		is the slope
Distance =	+ ti	mes Age (this	is the $y = a + bx$ for	orm of the equ	uation)	
The first entry, above	is the <i>y-intercept</i> ; th	ne second entry	y is the <i>slope</i> , and	x is <i>Age</i> . If ye	our equatio	n is

The first entry, above is the *y-intercept*; the second entry is the *slope*, and **x** is *Age*. If your equation is correct, age-distance points on your line will approximately satisfy the equation (substituting the age value and the corresponding distance value into the equation will result in an equality – you should check this for at least two x values). (**Information (recommended review) on calculating the slope of a line:** http://web.ics.purdue.edu/~braile/eas100/Slope.pdf.)

H ← In the MS Word.doc file, you can copy and paste and edit/move these shapes/text to place them on the graph to complete your graphing exercise.

Copy (or mark on the edge of a piece of paper) the scale below for measuring distances on the map (enlargement of Hawaiian Islands; next page).

Map of Hawaiian Islands and ages (in millions of years) of volcanic rocks on each island. Average the ages for each island when multiple ages are given. Measure distance from Loihi to the center of each island.

Part 2. Plate Velocity Calculated from the Age of the Oceanic Crust

In this section of the exercise, we will examine another approach to determining the motions of the plates. The method utilizes age information for the oceanic crust from which estimates of mid-ocean ridge spreading rates and plate velocities can be made. The age data for oceanic regions come from three main techniques – radiometric dating (mostly Potassium-Argon radioactive decay of igneous rocks created at the mid-ocean ridges – "sea floor spreading"), ages of the oldest sediment overlying the oceanic crust (from stratigraphic correlation and index fossils), and paleomagnetic reversal chronology. Please read pages 172-177 in L&T, 2014 for more information on paleomagnetism (pages 161-164 in L&T, 2011). A map of global ocean crust ages is shown below from Muller and others – the map is best viewed in color on Hw or online (http://gdcinfo.agg.nrcan.gc.ca/app/agemap_e.html). The map, with an approximate scale is also shown at http://web.ics.purdue.edu/~braile/eas100/OceanAge.pdf (page 1). Notice the pattern of younger oceanic crust on both sides of the mid-ocean ridges and older crust far from the ridges. The patterns are interpreted to be the result of sea floor spreading and provide compelling evidence for plate tectonics.

1. In the Figure above, where are the **two** largest areas of oldest (greater than about 150 million years ago) oceanic crust?

Approximately how far away are these areas from associated mid-ocean ridges (to the east of the areas of old crust)?

See the color version of this map at http://web.ics.purdue.edu/~braile/eas100/OceanAge.pdf (page 1) to better view the pattern of ocean crust ages and to use a scale to estimate the distances (in kilometers).

2. Examine Figure 5.30A, 5.31 and the accompanying Figure caption and text in L&T, 2014 (Figures 5.27, 5.28, L&T, 2011). Briefly explain how magnetic reversals provide a time scale that can be used to determine the age of the ocean crust.
3. Refer to Figure 5.31C (Figure 5.28C, L&T 2011). If the age (in millions of years) of the magnetic reversal marked by the change from the white crustal layer (in the Figure) - normal magnetization, and the pink crustal layer - reversed magnetization, on either side of the mid-ocean ridge (spreading center) is known, how can the spreading rate (in km/m.y., ~ the plate velocity) be calculated?
4. Refer to Figures 5.30 and 5.31 (Figures 5.27 and 5.28, L&T, 2011). The magnetic stripes (caused by magnetic reversals) adjacent to a mid-ocean ridge show a generally symmetric pattern on either side of the ridge. What does this imply about the plate motions on either side of the ridge?

5. Refer to the Map on the following page that shows a close-up of the ocean crust age map for the North Pacific Ocean. The pattern shows that ocean crust ages increase as distance from the ridge increases. See the color version of this map at http://web.ics.purdue.edu/~braile/eas100/OceanAge.pdf (page 2) to view the pattern of ocean crust ages and to use a scale to estimate the distances (in kilometers). Open in your browser and adjust the scale (zoom) so that the scale on your screen is 1 cm = 1000 km (10 cm on screen = 10,000 km on map). If you open in Internet Explorer, you may need to select "Show Adobe Reader Toolbar" at the bottom of the screen to be able to zoom. Then, you can use a metric ruler to measure the distances in km. On the A-B profile, measure the distance in km from the ridge (point A) to each of the age boundaries given in column 1 in the Table below. The first two distances have been entered as examples.

Table of ocean crust ages and distances from the mid-ocean ridge.

Age (millions	Distance from
of years)	mid-ocean
	ridge (km)
0	0
9.7	900
20.1	
33.1	
40.1	
47.9	
67.7	
83.5	
126.7	
154.3	

6. Next, plot the points from the table on the graph below. Draw a reasonable best fit line through the points and calculate the slope of the line (km/m.y.). The result provides an estimate of the average spreading rate and plate velocity over the past approximately 150 million years. Note that the result is similar in magnitude to the Hawaiian hotspot estimate from Part 1. **Slope** =

The numbers on the A to B profile are ages (in millions of years) of the oceanic crust.

paste and edit/move these shapes to place them on the graph to complete your graphing exercise.