Name: _________________________________ Date: _____________ Class: ______

Earthquake, Volcano and Mountain Review Sheet

Earthquakes

1. Definitions:

a. Earthquake: a shaking of the ground caused by the sudden movement of large blocks of rocks along a fault

b. Fault: a fracture in Earth’s lithosphere along which blocks of rock move past each other

i. In other words: an area between two tectonic plates that are moving past each other (transform boundary)

c. Focus: the point underground where the rocks first begin to move

d. Epicenter: the point on earth’s surface directly above the focus

e. Stress: pressing, pulling or pushing of one object against another

f. Aftershock: smaller earthquakes that follow more powerful ones

g. Tsunami: giant tidal wave caused by an underwater earthquake

h. Liquefaction: when earthquakes cause loose, wet soil to act like a liquid

i. Causes buildings to sink into the ground

2. How are they measured?

a. Seismographs measure the seismic waves created by an earthquake. They are measured on a scale from 1 (weakest) to 10 (strongest) using the Richter Scale

3. What causes an earthquake?

a. Two plates trying to move past each other, but getting their rough edges caught. Stress builds up and when the plates finally slip past each other it creates a sudden movement that can be felt.

4. What are the effects of an earthquake?

a. Aftershocks, tsunamis, avalanches, mudslides, landslides, liquefaction, fire

5. Ring of Fire

a. Where the most earthquake and volcanic activity occurs- surrounds the Pacific tectonic plate

Volcanoes
1. Definitions:
a. Volcano: an opening in Earth’s crust through which molten rock, rock fragments and hot gases erupt

b. Lava: molten rock on the earth’s surface

c. Magma: molten rock beneath the earth’s surface

d. Geyser: a type of hot spring that shoots water into the air

2. Two types of eruptions:

a. Explosive eruption
i. Shoots dust, ash, gases and lava high into the air
b. Quiet eruption

i. Thin lava flows like a river from the crater

3. Three types of volcanoes:

a. Cinder cone

i. Explosive eruption

ii. Mountain is small and has steep sides

b. Shield

i. Quiet eruption

ii. Mountain covers a large area, sides are gently sloped, dome-shaped

c. Composite cone

i. Explosive eruption then a quiet eruption follows

ii. Mountain is large, sides are steep, and mountain is cone-shaped

Mountains

1. Definitions:

a. Mountain: an area of high land or rock which rises above the surrounding low lands

2. How do mountains affect life on earth?

a. Mountains affect the wind, temperature, and water supply of an area

i. This controls what will grow and the types of animals that can live there

3. Types of mountains:
a. Folded (most common type of mountain)
i. Formed when a large force pushes the folded layers up from two lithospheric plates colliding
ii. Looks like a wave
b. Dome
i. Formed when magma builds up pressure beneath the surface and pushes up on the rock

ii. Smoother, rounded peak
c. Fault-block
i. Formed when large blocks of the earth’s crust are lifted and tilted by faulting
ii. Steep sides
4. Mountains are eroded away by wind and water- become smoother
5. Volcanoes are mountains! (
Earthquake, Volcano and Mountain Review Sheet

Earthquakes

1. Definitions:

a. Earthquake:

b. Fault:

i. In other words:

c. Focus:

d. Epicenter:

e. Stress:

f. Aftershock:

g. Tsunami:

h. Liquefaction:

i. Causes

2. How are they measured?

3. What causes an earthquake?

4. What are the effects of an earthquake?

5. Ring of Fire

Volcanoes

1. Definitions:

a. Volcano:

b. Lava:

c. Magma:

d. Geyser:
2. Two types of eruptions:

a. Explosive eruption

a. Quiet eruption

3. Three types of volcanoes:

a. Cinder cone

i.
b. Shield

i.

ii.
b. Composite cone

Mountains

1. Definitions:

a. Mountain:

2. How do mountains affect life on earth?

3. Types of mountains:

a. Folded (most common type of mountain)

i. Formed when
ii. Looks like
b. Dome
i. Formed when

c. Fault-block
i. Formed when
4. Mountains are
5. Volcanoes
Earthquake, Volcano and Mountain Review Sheet

Earthquakes

1. Definitions:

a. Earthquake: a shaking of the ground caused by __________________ ____________________________________

b. Fault: a fracture in Earth’s lithosphere along which _______________ __________________________________

i. In other words: an area between two tectonic plates that are moving past each other (_________________________)

c. Focus: ___ _____________________

d. Epicenter: __ _____________________

e. Stress: pressing, pulling or pushing of one object _________________

f. Aftershock: _____________________ that follow more powerful ones

g. Tsunami: giant tidal wave caused by ___________________________ _____________________________

h. Liquefaction: ___ __

i. Causes buildings to sink into the ground

2. How are they measured?

a. Seismographs measure ______________________________________ ___________________. They are measured on a scale from ________ ___________________________________

3. What causes an earthquake?

a. Two plates trying to move past each other, but getting their rough edges caught. ___ ___

4. What are the effects of an earthquake?

a. ___ ________________________________

5. Ring of Fire

a. Where the most earthquake and volcanic activity occurs- ___________ _______________________________

Volcanoes

1. Definitions:

a. Volcano: ___ ______________________________

b. Lava: molten rock __________________________

c. Magma: molten rock _____________________________

d. Geyser: ___

2. Two types of eruptions:

a. Explosive eruption

i. __

b. Quiet eruption

i. __

3. Three types of volcanoes:

a. Cinder cone

i. ___________________________

ii. ______________________________________

b. Shield

i. __________________________

ii. __

c. Composite cone

i. ___

ii. ___

Mountains

1. Definitions:

a. Mountain: ___ _________________________________
2. How do mountains affect life on earth?

a. Mountains affect __ _____________________
i. This controls __ _______________
3. Types of mountains:

a. Folded (most common type of mountain)

i. Formed when _______________________________________ _________________________________
ii. Looks like ___________
b. Dome
i. Formed when _______________________________________ __________________________________
ii. ______________________________
c. Fault-block
i. Formed when _______________________________________ ___________________________
ii. _______________________
4. Mountains are eroded away by wind and water- become _________________
5. Volcanoes ______________________
