Review sheet – Oceanography – first midterm

Eratosthenes
latitude

longitude

Polynesian

Ferdinand Magellan

James Cook

John Harrison

Charles Darwin

U.S. Exploring Expedition

Matthew Maury

Challenger expedition

big bang

differentiation
core

mantle

crust

oceanic crust

continental crust

P-waves

S-waves

meteorites

lithosphere

asthenosphere

Pangea

Alfred Wegener

echo sounding

mantle convection

subduction

plate tectonics

continental drift

rift valley

divergent

convergent

transform

hot spots

mantle plumes

bathymetry
continental shelf

continental slope

shelf break

continental rise

submarine canyon

deep sea fan

turbidity current

fracture zone

hydrothermal vent

seamount

abyssal plain

passive margin

active margin

Questions:

1. What is the relationship of the various features of the continental margin to the transition from continental crust to oceanic crust?

2. How can we observe what the surface of the ocean floor looks like when it is so deep?

3. What is the typical depth of the ocean floor?

4. What is the difference between a passive and an active continental margin?

5. What are reefs?

6. How does a reef develop and evolve into an atoll?

7. Which state of matter is USUALLY the densest? In which material is this the exception?

8. Who developed the theory of continental drift?

9. What were his observations that supported his theory?

10. What mechanism did he propose to drive continental drift?

11. Why were his ideas not accepted?

12. After Wegener, where did geologists generally find new information to modify Wegener’s theory?

13. What are the three basic types of plate boundaries? What are examples of each?

14. Give specific types of convergent, divergent, and transform margins.

15. How is volcanic activity related to subduction?

16. What is the relative age of the ocean floor compared to the continents?

17. Where is the oldest ocean crust? Youngest?

18. What patterns does one find in the ages of ocean crust?

19. What mechanism drives plate tectonics?

20. What is convection?

21. What are the different kinds of evidence we have for learning about Earth’s interior?

22. What is the scientific method?
23. Identify major oceanographic institutions in the U.S. today.

24. What are some government agencies that would be interested in oceanographic research?

25. What is the azoic hypothesis?
26. What are some examples of other sciences that come to collaborate on marine science?
