Modeling Faults

Background

One of the most frightening and destructive phenomena of nature is a severe earthquake and its terrible aftereffects. An earthquake is a sudden movement of the Earth, caused by the abrupt release of strain that has accumulated over a long time. For hundreds of millions of years, the forces of plate tectonics have shaped the Earth as the huge plates that form the Earth's surface slowly move over, under and past each other. Sometimes the movement is gradual. At other times, the plates are locked together, unable to release the accumulating energy. When the accumulated energy grows strong enough, the plates break free. If the earthquake occurs in a populated area, it may cause many deaths and injuries and extensive property damage.

Objective

Students will observe fault movements on a model of the earth's surface.

Materials Needed

· Crayons or colored pencils

· Scissors

· Tape or glue

· Metric ruler

· Construction paper

· Fault Model Sheet (included)

Coloring Key

· Rock Layer X - green

· Rock Layer Y - yellow

· Rock Layer Z - red

· River - blue

· Road - black

· Railroad tracks - brown

· Grass - green

Construct the model
Color the fault model that is included according to the color key provided.

· Paste or glue the fault model onto a piece of construction paper.

· Cut out the fault model and fold each side down to form a box with the drawn features on top.

· Tape or glue the corners together. This box is a three dimensional model of the top layers of the Earth's crust.

· The dashed lines on your model represent a fault. Carefully cut along the dashed lines. You will end up with two pieces. You may wish to have your students tape or glue a piece of construction paper on the side of the two fault blocks along the fault face. This will help with the demonstration.

Normal Fault
· Locate points A and B on your model.
· Move point B so that it is next to Point A.
· Observe your model from the side (its cross-section).
1. Draw the normal fault as represented by the model they have just constructed.

2. Which way did point B move relative to point A?

3. What happened to rock layers X, Y and Z?

4. Are the rock layers still continuous?

5. What likely happened to the river? the road? the railroad tracks?

6. Is this type of fault caused by tension, compression or shearing?

Many normal faults are found in Nevada. This is because Nevada is located in a region called the Basin and Range Province where the lithosphere is stretching.

Thrust Fault
· Locate points C and D on your model.

· Move Point C next to point D.

· Observe the cross-section of your model.

1. Draw the thrust fault as represented by the model they have just constructed.

2. Which way did point D move relative to point C?
3. What happened to rock layers X, Y and Z?

4. Are the rock layers still continuous?

5. What likely happened to the river? the road? the railroad tracks?
6. Is this type of fault caused by tension, compression or shearing?

An example of a thrust fault is the fault in which the Northridge earthquake occurred. The thrusting movement raised the mountatins in the area by as much as 70 cm.

Strike-slip Fault
· Locate points F and G on your model.
· Move the pieces of the model so that point F is next to point G.

1. Draw an overhead view of the surface as it looks after movement along the fault.
2. If you were standing at point F and looking across the fault, which way did the block on the opposite side move?
3. What happened to rock layers X, Y, and Z?
4. Are the rock layers still continuous?
5. What likely happened to the river? the road? the railroad tracks?
6. If the scale used in this model is 1 mm = 2 m, how many meters did the earth move when the strike-slip fault caused point F to move alongside point G? (Note that this scale would make an unlikely size for the railroad track!) If there were a sudden horizontal shift of this magnitude it would be about five times the shift that occurred in the 1906 San Andreas fault as a result of the San Francisco earthquake.
7. Is this type of fault caused by tension, compression or shearing?

A strike-slip fault can be described as having right or left-lateral movement. If you look directly across the fault, the direction that the opposite side moved defines whether the movement is left-lateral or right-lateral. The San Andreas fult in California is a right-lateral strike-slip fault.

Model
[image: image1.png]¥ 710k pod
h
i Lefapo
LR
K 3ok oo
.

RAILROAD TRACKS

Rock yer X
Rock yer Y
Rock ByerZ

7108 ot
Lokl pod
Xefe pod

Fault Madel

.
s Rock yerX

Colaing Key

om b BRock layer X - geen
DRock layer ¥ - ydlow
amtme Aok byerY | WRocklaprz-red

Dfiver-lue
Fioad - Hark

Fairoa diracks - troun

BGrass- geen

0y
Y
’ Rock ByerZ

[image: image2.png]¥ 710k pod
h
i Lefapo
LR
K 3ok oo
.

RAILROAD TRACKS

Rock yer X
Rock yer Y
Rock ByerZ

7108 ot
Lokl pod
Xefe pod

Fault Madel

.
s Rock yerX

Colaing Key

om b BRock layer X - geen
DRock layer ¥ - ydlow
amtme Aok byerY | WRocklaprz-red

Dfiver-lue
Fioad - Hark

Fairoa diracks - troun

BGrass- geen

0y
Y
’ Rock ByerZ

