Seafloor Spreading Notes
· Wegener could NOT explain ___________ the continents moved but…

· ________________________________ could!

· He called his idea ____________________________________________________

· After World War II

· Scientists began to experiment with new tools

· One that measures _______________________________________

· Echo – Sounding

· Sound waves were sent to the bottom of the ocean floor.

· ______________________________________________________________________________

· Because of this scientists discovered ________________________________________________

______________________________________________________________________________

· Mid-Atlantic Ridge

· The world’s ___________________________ mountain range

· It is ___________________________________________!

· How it works

· Magma is forced upward & _________________________________________________

________________________________________________________________________

· Magma cools and sinks as it flows away _______________________________________

· Magma turns to solid crust _________________________________________________

· Proof of Seafloor Spreading

· Rock samples were taken

· Youngest rocks ________________________________________________

· Oldest rock was found __________________________________________

· Magnetic Clues

· Magnetite is magnetic

· Magnetic minerals are attracted ______________________________________

· When magma containing these minerals cools ___________________________

_________________________________________________________________

· They point in the direction of the Earth’s magnetic field.

· Over time, Earth’s magnetic field changes (_______________________________)

· As a result, ________________________________________________________

_________________________________________________________________

· Paleomagnetism

· The changes result in magnetic striping _________________________________

_________________________________________________________________

· Each beige and red stripe indicates a change in Earth’s magnetic field.
[image: image1.jpg]


