

Class 6a: Introduction to landforms
or
What goes up must come down

Landform processes

- “The summit of Mt. Everest is marine limestone”
(McPhee)
- Tectonic forces (uplift)
- Gradational processes

Landform processes

- *Geomorphology*
- What?
- Where?
- Why?
- So what?

How old is the Earth?

Earth's layers: crust

- “Earth scientists are like dermatologists”

Earth's layers: mantle

Earth's layers: core

Rock cycle

- What's a rock?
- What's a *mineral*?

Igneous rocks

- “Made from fire”
- *Extrusive*:
- *Intrusive*: from cooled *magma*

Sedimentary rocks

- Formed from sediment

Metamorphic rocks

- Formed from igneous or sedimentary rocks

Plate tectonics

Plate tectonics

Plate tectonics

Continental shields

- *Shields*: continental cores that haven't changed much

Motion of the plates

- *Divergence*: plates moving apart
- *Transform*: slip-strike

Motion of the plates

- *Convergence*: plates moving together
- Ocean-ocean
- Land-land collisions

Motion of the plates

- Land-ocean

Terranes

- *Terranes*: Bits of continents or islands "docking" with each other