[image: image1.jpg]my revisivn notes

Edexcel A2 Geography

8 Tectonic activity and hazards

Now test yourself answers

1
A tectonic hazard is when a tectonic event has the potential to have an impact on people due to loss of life and/or physical damage to property, whereas a tectonic disaster is when a tectonic event occurs and causes extensive loss of life, damage and destruction.

2
An earthquake tends to have a high magnitude, a rapid onset, a short duration and is spatially predictable. A volcano tends to have a smaller magnitude, a slower onset, a longer duration, a large extent and be a rare occurrence.

3

	Plate boundary
	Features and hazards

	Destructive plate margin
	One plate sinks beneath another (subduction) as they collide. The BOTTOM plate crumples, creating new mountains and volcanoes

	Constructive plate margin
	Two plates are moving apart from each other. Molten rock from the mantle rises to the surface, cools and hardens, forming a ridge of new rock. Volcanic eruptions are common

	Conservative plate margin
	Two plates are sliding past each other. Pressure builds up until they move with a jerk, causing earthquakes

	Collision plate margin
	Two continental plates collide and are crushed against each other. They are pushed upwards to form new mountains

4
Earthquakes occur when rocks within the Earth suddenly break or shift under stress, sending shock waves rippling. Thousands of earthquakes occur every day around the globe, although most of them are too weak to be felt. Every year about 10 000 people die on average as a result of earthquakes.

5
Volcanoes are vents in the Earth’s surface from which molten rock, debris and steam erupt. An eruption begins when magma, the molten rock from deep in the Earth’s crust, rises toward the surface. About 1900 volcanoes are active today or are known to have been active in historical times.

6
The three main landforms are:

•
Volcanic cones — cone-shaped volcanoes that are formed from the build-up of lava on the surface of the Earth.

•
Fissures — vents on a volcano through which lava can erupt.

•
Lava plateaux — flat, extensive lava fields produced by volcanic activity.

7
The four main types of volcano include:

•
Cinder cones — volcanoes built from ejected lava from a single vent. As the lava is blown violently into the air, it breaks into small fragments that solidify around the vent to form a cone. Most cinder cones tend to have a bowl-shaped crater at the summit and do not rise above 300 m in height, e.g. Mt Gordon in Alaska.

•
Composite volcanoes (stratovolcanoes) — typically steep-sided, symmetrical cones built from layers of lava flows, volcanic ash, cinders and bombs. Most composite volcanoes have a crater at the summit, which can contain a central vent or a group of vents. These can rise up to as high as 2.4 km, e.g. Mt Pinatubo in the Philippines.

•
Shield volcanoes — typically dome-shaped with gentle sides and a wide base. They are built up slowly over time from numerous basaltic lava flows. These volcanoes can stretch for up to 6.5 km and can reach 300 m in height, e.g. Mauna Loa on Hawaii.

•
Lava domes — more typically dome-shaped with steep sides and a narrow base. They are formed as viscous lava flows slowly and therefore cools on the sides of the dome, expanding it further, e.g. Soufrière Hills on Montserrat.

8
Landforms include:

•
Batholiths — large emplacements of rock that form from cooled magma deep in the Earth’s crust, e.g. the Half Dome in Yosemite National Park, USA.

•
Laccoliths — where the magma is forced between two layers of sedimentary rock, creating a dome-shaped feature, e.g. Devil’s Tower in Wyoming, USA.

•
Sills — where magma has intruded between layers of sedimentary rock, e.g. the Whin Sill in Northumberland.

•
Dikes — where the magma has cut discordantly across massive rock formations, e.g. Mackenzie dike swarm in the Northwest Territories, Canada.

9
Effects include:

•
Rift valleys — these can form where two oceanic plates are diverging, such as the mid-Atlantic ridge, or where continental crust is being stretched by divergence, such as in the East African Rift valley.

•
Fault scarps — cliff-like features that can range from a few metres to hundreds of metres in height and can be several hundred kilometres long. They also form where two plates are diverging.

10
 Reasons include:

•
Lack of knowledge — the long gap between some tectonic events means communities slowly forget that the area is at risk.

•
Lack of choice — some people remain living in tectonically active areas because they lack the choice or there are few alternatives. This may be especially true for very poor people who may rely on the quality of land for subsistence farming.

•
Inertia — there may be traditional, historical or cultural reasons for living close to volcanoes and this may prevent people from moving away.

11
•
Economic costs are the cost of repairing damage; cost of rebuilding; indirect costs of loss of earnings, loss of tourism income; cost of emergency operations.

•
Social costs are the cost to people in terms of casualties and loss of life; misery, suffering and poor health; loss of infrastructure — damage to roads, services, electricity, water etc.

12
Your case studies need to focus on your choice of research material, as well as including basic information such as the location and date of the events. Make sure you include focused research on the impacts in a developing and a developed country.

13
Park’s model shows that different hazard events can have different impacts. This is shown by the speed of the drop in quality of life, the duration of the decline and the speed and nature of recovery. The differences in the three lines could be related to the type of hazard, the degree of preparedness or the speed of the relief effort and the nature of recovery and rebuilding.

14
Approaches include:

•
Do nothing — people accept that tectonic activity is part of a daily routine in life and live with the outcomes whatever they may be.

•
Adjust — people alter their lives or routines to factor in the risk that tectonic activity could impact on them.

•
Leave — people who may have already suffered the disastrous impacts of a tectonic event decide that their only option is to move away from the area to avoid suffering the long-term consequences or for fear of a repeat event.

15
•
Before — people may attempt to modify the causes of an event or predict it occurring.

•
During — people take shelter, there are search and rescue operations, survivors may use temporary shelter.

•
After — implement strategies to modify vulnerability to prevent further disasters, permanent rebuilding of physical and social infrastructure.

16
Over time, strategies may:

•
modify the loss — aid and insurance

•
modify vulnerability — prediction, preparedness and education

•
modify the event — hazard avoidance, hazard-resistant designs, engineering defences

•
modify the cause — hazard prevention, environmental control

PAGE
Hodder Education © 2013
1

[image: image1.jpg]