Name: ___________________________
Date: _____________________________

Module F: Section 4.2 Notes: Seafloor Spreading
Objectives:

· You will learn to explain seafloor spreading.
· You will learn to recognize how age and magnetic clues support seafloor spreading.

Vocabulary for Section 4.2:

(*these words are not bolded in the text – you may have to use a dictionary to define them)
Seafloor (p.) –__

*Mid-Ocean Ridge (p.) –

__
*Harry Hess (p.) –

__
Seafloor Spreading (p.) –

__

*Magma (p.) –

__
*Glomar Challenger (p.) –

__
*Magnetometer (p.) –

__
Seafloor Spreading
(Pg. 102)

1. During the 1940s and 1950s, scientists began using ________________________ on moving ships to map large areas of the ocean floor in detail.

2. ________________________ echo off the ocean bottom – the longer the sound waves take to return to the ship, the deeper the water is.
3. Using ________________________, researchers discovered an underwater system of ________________________, or mountains, and valleys like those found on the continents.
4. In the Atlantic, the Pacific, and in other oceans around the world, a system of ________________________, called the ________________________, is present. These underwater ________________________ stretch along the center of much of Earth’s ocean floor.

5. How do you think mid-ocean ridges form?

(Pg. 103)

6. Harry Hess proposed the theory of ________________________.

7. How does new seafloor form at mid-ocean ridges?

8. List 2 observations that supported the theory of seafloor spreading:

1. ________________________

2. ________________________

9. Explain how the ages of the rocks on the ocean floor support the theory of seafloor spreading.

(Pg. 104)

10. ________________________ of rocks, in alternating strips that run parallel to ridges, indicated reversals in Earth’s magnetic field and provides further evidence from the ridges.

11. The ideas of Hess, Wegener, and others emphasize that Earth is a dynamic planet. How is seafloor spreading different from continental drift?

	Continental Drift
	Seafloor Spreading

	
	

Do you have any questions???

(In the area below, write down any questions you have about Section 4.2: Seafloor Spreading; ask these questions during class once you are given the opportunity to!)
1. ___

2. ___

3. ___

4. ___

5. ___

6. ___

7. ___

8. ___

9. ___

10. ___

