

Contents

Preface ix

About the Authors xix

chapter 1 Introduction to Earth Science 3

1.1 Earth Science and the
Earth System 4

Your Introduction to Earth Science 6

1.2 The Scope of (Earth) Science 7

Earth System Basics 7

Science and Discovery 8

Tools Used by Earth Scientists 9

1.3 Doing Science 10

From Observation to Hypothesis 10

Inductive and Deductive Reasoning 10

From Hypothesis to Theory 11

The Characteristics of Good Science 12

*Science in Full View: The Hutchinson
Gas Explosions* 13

An Example of Good Science:

The Alvarez Hypothesis 14

Limitations of Science 15

The Characteristics of Bad Science 15

*An Example of Bad Science: Prediction of a
Midcontinent Earthquake* 16

1.4 Science and Society 16

The Role of Earth Science 17

Protecting Against Natural Hazards 17

Finding and Sustaining Earth's Resources 18

Protecting the Health of the Environment 19

Ensuring the Future of Human Life 20

The Anthropocene: A New Time on Earth? 21

THE BIG PICTURE 22

chapter 2 Earth in Space 25

2.1 Old Ideas, New Ideas 26

2.2 Origin of the Universe 28

*Determining the Age and Size of the
Universe* 28

The Big Bang Theory 30

2.3 Stars and Planets 31

How Stars Formed 31

How Planets Formed 34

2.4 Our Solar System 34

Characteristics of the Sun 34

Eight, Nine, or Ten Planets? 37

Types of Planets 39

Chapter Snapshot:

The Solar System 40

2.5 Earth, the Sun, and the Seasons 42

Distribution of Solar Radiation 43

2.6 The Unique Composition
of Earth 45

Core, Mantle, and Crust 45

Why Is There Life on Earth? 48

THE BIG PICTURE 51

chapter 3 Near-Earth Objects 53

3.1 Chevy Asteroid 54

The Potential for NEO Impacts 54

3.2 Characteristics of Near-Earth
Objects 55

Asteroids and Meteorites 55

Comets 57

3.3 Impact Features 61

Crater Characteristics 61

3.4 Impact Hazards 64

An Impact Event 65

Chapter Snapshot:

NEO Impact with Earth 66

3.5 Beware of Flying Rocks 68

Predicting and Preventing Impact Events 69

THE BIG PICTURE 72

chapter 4 Plate Tectonics 75

4.1 Science and Santa Claus 76

Hey, Good Lookin' 76

4.2 Continental Drift 77

Wegener's Theory 77

4.3 Evidence from the Seafloor 80

Seafloor Topography 80

Age of the Ocean Floor 82

*Heat Flow, Volcanoes,
and Earthquakes* 82

Seafloor Spreading Theory 84

Paleomagnetism 84

4.4 Plate Tectonics 87

Key Layers and Processes 88

The Process of Plate Tectonics 89

Chapter Snapshot:

Plates of the World 90

Do Other Planets Have Plate Tectonics? 95

4.5 Plate Boundaries 95

Divergent Plate Boundaries 95

Convergent Plate Boundaries 96

Transform Plate Boundaries 100

Plate Tectonics and Climate 102

THE BIG PICTURE 103

chapter 5 Earthquakes 105

5.1 Experiencing an Earthquake
Firsthand 106

5.2 The Science of Ghost Forests and
Megathrust Earthquakes 107

Evidence from Trees 107

Evidence from Plate Tectonics 108

*Linking the Evidence to the Orphan
Tsunami* 109

*What These Findings Mean for
the Future* 109

5.3 Faults, Earthquakes, and Plate
Tectonics 110

*Common Features of Faults and
Earthquakes* 111

Directions of Fault Movement 112

Amounts of Fault Movement 113

Stress and Deformation 113

Where to Expect Earthquakes 114

5.4 Seismic Waves and Earthquake
Detection 117

Types of Seismic Waves 118

*Determining Earthquake Location
and Magnitude* 120

*Seismic Waves and Earthquake Warning
Systems* 122

- 5.5 Measurement of Earthquakes 122
 - Earthquake Magnitude* 122
 - Earthquake Intensity (Modified Mercalli Scale)* 124

- 5.6 Earthquake Hazards 126
 - Ground Shaking* 127
 - Aftershocks* 128
 - Landslides* 128
 - Elevation Changes* 129
 - Liquefaction* 129
 - Tsunami* 130

Chapter Snapshot:

- 2004 Tsunami 132

THE BIG PICTURE 136

chapter 6

Volcanoes and Other Mountains 139

- 6.1 The Volcano Commandos 140
 - The Speedy Lavas of Nyiragongo* 141
- 6.2 Magma Viscosity 142
 - Viscosity and Heat* 143
 - Viscosity and Chemical Composition* 143
 - Viscosity and Volcanic Eruptions* 144
- 6.3 Magma Sources and Magma Composition 144
- 6.4 The Mount St. Helens Eruption 147
 - Prior Activity* 148
 - The May 18 Eruption* 149
 - How Does Mount St. Helens Compare to Other Eruptions?* 150
- 6.5 Products of Volcanic Eruptions 152
 - Airborne Elements* 152

Chapter Snapshot:

- Potential Features of Volcanic Eruption 154
- Surface Effects* 156

- 6.6 Volcanoes and Volcanic Landforms 160
 - Three Classes of Volcanic Cones* 160
 - Other Volcanic Landforms* 162

- 6.7 Mountains: Why Are They There? 164
 - Mountains and Plate Tectonics* 164

- 6.8 The Rise and Fall of Mountains and Temperatures 167
 - Mountains and Climate* 169

THE BIG PICTURE 170

chapter 7

Rocks and Minerals 173

- 7.1 Earth Scientists: Nature Detectives 174
 - Where Do Bricks Come From?* 175
- 7.2 Elements and Atoms: The Basic Building Blocks 176
 - Elements* 176
 - Atoms* 177
- 7.3 Minerals 180
 - Mineral Characteristics* 180
- 7.4 Igneous Rocks 184
 - The Classification of Igneous Rocks* 185

Chapter Snapshot:

- Origin of Rocks 188

- 7.5 Sedimentary Rocks 192
 - Clastic Sedimentary Rocks* 192
 - Chemical Sedimentary Rocks* 195
 - Biochemical Sedimentary Rocks* 196
 - Sedimentary Rocks and Fossil Fuels* 197
- 7.6 Metamorphic Rocks 199
 - Contact Metamorphism* 199
 - Regional Metamorphism* 200
- 7.7 The Rock Cycle and Mineral Resources 202
 - The Rock Cycle* 203
 - Mineral Resources* 203

THE BIG PICTURE 207

chapter 8

Geologic Time 209

- 8.1 Thinking About Time 210
- 8.2 The History of (Relative) Time 211
 - Relative Time* 212

Chapter Snapshot:

- Geological History of the Grand Canyon 218
- Fossils and Chronology* 220

- 8.3 Geologic Time 222
 - Evolution of Early Earth* 222
 - The Geologic Timescale* 222
 - Mass Extinctions* 225

- 8.4 Numerical Time 228
 - Radioactive Decay* 228
 - Half-Lives* 229
 - Applying Both Relative and Numerical Time* 230

- 8.5 Rates of Change 232
 - Catastrophism* 233
 - Uniformitarianism* 233

THE BIG PICTURE 235

chapter 9

Weathering and Soils 237

- 9.1 The Dirt on Weathering 238
 - Weathering of Cultural Sites* 238
 - Where Does Dirt Come From?* 239
- 9.2 Physical Weathering 240
 - Unloading* 240
 - Wedging* 241
- 9.3 Chemical Weathering 243
 - Dissolution* 243

Chapter Snapshot:

- Weathering 244
- Hydrolysis* 247
- Oxidation* 248
- Linking Chemical and Physical Weathering Processes* 249

- 9.4 Biological Weathering and Decay 249
 - Macroscopic Processes* 250
 - Microscopic Processes* 250

- 9.5 Weathering Rates 251
 - Rock Composition* 251
 - Rock Properties* 252
 - Climate* 252
 - Weathering at World Heritage Sites* 253

- 9.6 Soils: An Introduction 256
 - Soil-Forming Factors* 256
 - Soil Types* 258
- 9.7 Soil Erosion and Conservation 260
 - Erosion by Water and Wind* 261
 - Effects of Land Use Practices on Erosion* 262
 - Soil Conservation* 263
- THE BIG PICTURE** 265

chapter 10 Landslides and Slope Failure 267

- 10.1 Mass Wasting:
 - The Human Impact 268
 - The Phenomenon of Mass Wasting* 268
- 10.2 Factors Influencing
 - Slope Failure 270
 - Slope Angle* 270
 - The Influence of Gravity* 270
 - The Effects of Water* 271
 - Case Study: Slope Failure in Venezuela* 272
 - Methods of Stabilizing Slopes* 274
- 10.3 Slope Failure Processes 276
 - Rockfalls* 276
 - Rockslides* 277
- Chapter Snapshot:*
 - Landslides* 278
 - Slumps* 280
 - Debris Flows and Mudflows* 281
 - Creep* 281
- THE BIG PICTURE** 283

chapter 11 Streams and Floods 285

- 11.1 Humans and Rivers 286
 - The Nile River: An Example of Stream Impact* 286
 - Stream Management* 287

- 11.2 The Hydrologic Cycle 287
 - The Origin of Streams* 289
- 11.3 Drainage Networks
 - and Patterns 290
 - The Drainage Basin or Watershed* 290
 - Evolution of Stream Systems* 292
 - Drainage Patterns* 292
- 11.4 Factors Affecting Stream
 - Flow 293
 - Stream Gradient* 293
 - Stream Velocity* 294
 - Stream Discharge* 295
- 11.5 The Work of Streams 296
 - Erosion* 296
 - Transport* 297
 - Deposition* 298

- Chapter Snapshot:*
 - Channel Migration in the Mamoré River* 300
- 11.6 Floods 303
 - Causes of Floods* 303
 - Estimating Floods: Measuring Stream Discharge and Stream Stage* 305
 - Determining Recurrence Interval* 306
- 11.7 Flood Control 308
 - Approaches to Flood Control* 309
- THE BIG PICTURE** 313

chapter 12 Groundwater and Wetlands 315

- 12.1 Meet Your Drinking Water 316
 - Where Drinking Water Comes From* 316
 - A Case of Groundwater Contamination: Woburn, Massachusetts* 316
- 12.2 Holes in Earth Materials 318
 - Porosity* 318
 - Permeability* 320
- 12.3 Groundwater Systems 321
 - Aquifers* 323
 - Natural Groundwater Budget: Inflow Versus Outflow* 325
 - Consequences of Human Actions* 327

- Chapter Snapshot:*
 - Groundwater* 330

- 12.4 A Case Study:
 - The High Plains Aquifer 332
- 12.5 Groundwater Quality 334
 - Drinking Yourself to Death, Naturally* 334
 - Do-It-Yourself Groundwater Contamination* 335
- 12.6 Introduction to Wetlands 338
 - Characteristics of Wetlands* 338
 - Case Study: The Florida Everglades* 339
- THE BIG PICTURE** 341

chapter 13 Oceans and Coastlines 343

- 13.1 Our Changing Oceans 344
 - The Dynamic Nature of Oceans and Coastlines* 345
- 13.2 Ocean Basins 346
 - Sea Level* 346
 - Bathymetry of the Ocean Floor* 346
 - A Walk Across the Ocean Floor: The Four Major Depth Zones* 347
- 13.3 Ocean Waters 350
 - Water Chemistry* 350
 - Water Temperature* 352
 - Water's Density, Temperature, and Depth* 353
- 13.4 Oceanic Circulation 355
 - Ocean Currents* 355
 - Coriolis Effect* 356
 - Continents and Oceanic Circulation* 357
 - Thermohaline Circulation* 358
 - The El Nino/Southern Oscillation (ENSO): An Example of Earth as a System* 359

- Chapter Snapshot:*
 - Global Circulation and Topography* 360
- 13.5 Tides 362
 - Why Tides Occur* 362
 - Tidal Patterns* 363
- 13.6 Wave Action and
 - Coastal Processes 365
 - Wave Motion in the Open Ocean* 365
 - Effect of the Wind on Ocean Waves* 365
 - Wave Motion Close to Shore* 366
 - Wave Energy* 369

- 13.7 Shoreline Features 370
 - The Changing of Coastal Landforms* 370
 - The Sediment Budget* 373
- 13.8 Shoreline Protection 374
 - Erosion Prevention Strategies* 374
 - Erosion Adjustment Strategies* 376
- THE BIG PICTURE** 377

chapter 14

The Atmosphere 379

- 14.1 Science and Skydiving 380
- 14.2 Air Evolves 381
 - An Atmosphere Evolves* 381
- 14.3 Structure and Processes of the Atmosphere 383
 - Heat Versus Temperature* 383
 - The Four Layers of the Atmosphere* 384
- 14.4 Solar Radiation and the Atmosphere 385
 - Solar Radiation and the Electromagnetic Spectrum* 385
 - Earth's Energy Budget* 386
- Chapter Snapshot:*
 - The Earth's Albedo 388
- 14.5 The Role of Water in the Atmosphere 390
 - Three States of Water* 390
 - Changing States of Water* 391
 - Humidity* 392
- 14.6 Air Pressure, Condensation, and Precipitation 394
 - Air Pressure and Air Density* 394
 - Effects of Air Pressure on Temperature* 395
 - Adiabatic Lapse Rates* 396
 - Condensation and Cloud Formation* 397
 - Precipitation* 397
- 14.7 Clouds and Frontal Systems 397
 - Cloud Classification* 398
 - Cloud Formation Mechanisms* 399
- 14.8 Winds 401
 - The Relationship Between Air Pressure and Wind* 401
 - Regional Pressure Gradient* 402
 - Coriolis Effect* 403
 - Friction* 403

- Cyclones and Anticyclones* 404
- Wind Energy* 405
- THE BIG PICTURE** 407

chapter 15

Weather Systems 409

- 15.1 The Weather Around Us 410
 - Facts About Severe Weather* 411
- 15.2 The Science of Weather: From Folklore to Forecasting 412
 - The First Meteorologists* 412
 - Communications Developments* 412
 - Weather Technology Today* 413
- 15.3 Air Masses 414
 - Source Areas* 414
 - Types of Air Masses* 414
 - Modification of Air Masses* 415
- 15.4 Midlatitude Cyclones and Frontal Systems 416
 - Cold Fronts* 417
 - Warm Fronts* 419
 - Occluded Fronts* 419
- 15.5 Severe Weather: Thunderstorms and Tornadoes 420
 - Thunderstorms* 421
 - Tornadoes* 423
- 15.6 Severe Weather: Hurricanes 427
 - Building a Hurricane* 428
- Chapter Snapshot:*
 - Hurricane Anatomy 430
 - Looking to the Future* 436
- THE BIG PICTURE** 437

chapter 16

Earth's Climate System 439

- 16.1 Want Ice with That? 440
 - Climate Change and the Polar Bear Diet* 440
 - The Consequences of Arctic Warming* 442

- 16.2 Global Air Circulation 443
 - Chapter Snapshot:*
 - Climate Data 444
 - The Nonrotating Earth Model* 446
 - The Rotating Earth Reality* 446
- 16.3 Global Climate Regions 448
 - Köppen-Geiger Classification System* 448
 - Climate and the Biosphere* 449
 - Energy and the Biosphere* 451
- 16.4 Extreme Climate Environments 453
 - Cold Climates* 453
 - Hot Deserts* 458
- 16.5 Records of Climate Change 460
 - Weather Records from Instruments* 461
 - Cultural Records* 462
 - Short-Term Climate Trends: Annual Cycles* 463
 - Long-Term Climate Trends: Abrupt Change and Millennial Cycles* 466
 - Interpreting the Climate Record* 468
 - Intervals and Rates of Climate Change* 468
- 16.6 Natural Causes of Climate Change 470
 - Distribution of the Continents* 470
 - Oceanic Circulation Patterns* 471
 - Variations in Earth's Orbit* 471
- THE BIG PICTURE** 473

chapter 17

Global Change 475

- 17.1 Alternative Climates, Alternative Choices 476
- 17.2 Ozone and the Stratosphere 478
 - The Nature of Ozone* 478
 - Natural Variations in Ozone Concentrations* 479
- 17.3 CFCs and Ozone Depletion 480
 - The Nature of CFCs* 480
 - Reductions in Ozone Concentrations* 480
 - Why Does Ozone Become Depleted over the South Pole?* 480
 - Our Ozone Future* 481

17.4 Greenhouse Gases and
Global Change 482
The Global Carbon Cycle 483
Carbon Produced by Human Activity 485
Greenhouse Gas Emissions 485

Chapter Snapshot:

Carbon Cycle 486

17.5 Modeling Global Climate
Change 490

Forcings and Feedbacks 490

Climate Models 493

17.6 A Warmer World 493
Effects of Warmer Temperatures 495

17.7 What Can Be Done? 498
*International Agreements to Improve the
Environment* 498

Reducing Greenhouse Gas Emissions 499

What Else Can Be Done? 501

THE BIG PICTURE 503

Appendix A 505

Conversion Factors

Appendix B 506

*The Periodic Table
of Elements*

Appendix C 507

*Answers to Selected
Checkpoint Questions*

Glossary 511

Credits 519

Index 523