ГЕОТЕКТОНИКА
 (студенты нефтяной и гидрогеологической специальностей, IV курс)
Тема I. Предмет, задачи, разделы, методы геотектоники.

I-1. (закр.форма) Геотектоника от тектоники …… (отличается масштабностью изучаемых структур, ничем не отличается, различается по времени формирования рассматриваемых (изучаемых) структур, отличается комплексом используемых методов исследования, отличается интерпретацией имеющихся данных).
I-2. (откр.форма) Геодинамика – наука о глубинных силах и процессах, приводящих к перемещению … и … в недрах Земли (вещества, энергии).
Тема II. Внутреннее строение Земли.

II-1. (устан.соответствия) Глубины расположения сейсмических границ (км):
Сейсмические границы Глубины (км)

Мохоровичича 30

Гутенберга 2900

 400

 670

 1000

 2700

 5150

II-2. (закр.форма) Слой D” располагается в интервале глубин – … км. (400-670, 400-1000, 670-1000, 1000-2900, 2600-2900, 2900-5150, 5150-6371)

 II-3. (откр.форма) В астеносфере выплавляются …, за счет которых происходит формирование …. типа земной коры. (базальты, океанического)
II-4. (устан.соответствия) Укажите агрегатное состояние вещества на уровнях:

Уровни Агрегатное состояние

астеносфера частично расплавленное

внешнее ядро расплавленное

внутреннее ядро твердое

 газообразное

II-5. (откр.форма) В пограничной зоне между нижней мантией и внешним ядром располагается маломощный слой ….. (название слоя - ?) (Берзон или ULVZ)

II-6. (откр.форма) Изостазия обеспечивается вариациями (изменениями) плотностных и мощностных характеристик как блоков земной коры, так и блоков ………… (литосферной мантии).

II-7. (откр.форма) Изостазия – это …. состояние литосферного вещества. (равновесное)

II-8. (устан.соответствия) Укажите средние мощности различных типов земной коры:

 Типы коры Мощность (км)

континентальная 35-40
океаническая 5-7

субконтинентальная 20-30

 2-3

 10-15

 40-50

 50-60

 60-70

II-9. (откр.форма) В основании океанического типа земной коры залегает …….. слой. (габбро-серпентинитовый)

II-10. (откр.форма) Средняя мощность осадочного слоя океанического типа земной коры составляет …. км. (0,6)

II-11. (устан.соответствия) Возраст осадочного слоя различных типов коры составляет:
Типы коры Возрастной диапазон

Континентальная PR-Q
Океаническая

 J-Q
 T-Q
 K-Q
 P-Q
 Є-Q
II-12. (устан.соответствия) Скорости продольных сейсмических волн под границей Мохо на различных участках мантии составляют:

Участки мантии Скорости (км/с)

нормальная мантия 8,1-8,2
аномальная мантия 7,5-7,8

 6,8-7,2

 8,5-9,0

 9,5-10,0

II-13. (откр.форма) Консолидированная кора континентов включает …… слои (гранитный (синонимы: гранито-гнейсовый, гранит-метаморфический) и базальтовый (синоним – гранулит-базитовый)

II-14. (закр.форма) Первичная земная кора возникла за счет процессов…… (дифференциации вещества мантии, непосредственно аккреции земного вещества, тектоники литосферных плит).

II-15. (закр.форма) Вещество земной коры от мантийного вещества отличается повышенными содержаниями …. (Si, K, U, Fe, Ni, Co).

II-16. (закр.форма) Объем континентальной коры с развитием Земли ….. (неуклонно увеличивается; неуклонно уменьшается; не изменяется; то уменьшается, то увеличивается)

II-17. (закр.форма) Состав вещества мантии соответствует веществу магматических пород …. (ультраосновного состава, основного состава, среднего состава, кислого состава).

II-18. (закр.форма) Увеличение с глубиной скорости прохождения сейсмических волн в мантии связано …. (с фазовыми и полиморфными переходами вещества одного химического состава, с резкими различиями в химическом составе вещества, с различиями в агрегатном состоянии вещества).

II-19. (откр.форма) В тектоносферу Земли включают … и …. (литосферу, астеносферу).

II-20. (закр.форма) С развитием Земли объем ее ядра …. (непрерывно увеличивается; непрерывно уменьшается; не изменяется; то уменьшается, то увеличивается).

II-21. (закр.форма) Ядро Земли имеет … состав (железистый, кремнистый, магнезиальный, алюмосиликатный, углеводородный).

II-22. (закр.форма) Изменения в положении (рельефе) кровли ядра Земли составляют (плюс-минус) …. км (до 5, до 10, до 20, до 40, до 100).

II-23. (устан.порядка) Последовательность расположения отдельных уровней земного вещества по уменьшению вязкости:

(литосфера «слой D’» «слой D”» астеносфера «слой Берзон»

внешнее ядро)

Тема III. Тектонические движения и методы их изучения

III-1. (откр.форма) Тектонические движения представляют собой ……. земного вещества. (механическое перемещение)

III-2. (откр.форма) Тектонические движения классифицируются по … и … признакам, а также … (генетическим и кинематическим признакам, времени проявления)

III-3. (откр.форма) По времени проявления тектонические движения подразделяются на …. (современные, новейшие и древние (или донеогеновые))

III-4. (устан.соответствия) Соответствие между типами тектонических движений и методами их изучения:

Тектонические движения Методы изучения

современные

 повторное нивелирование
новейшие

 изучение речной сети и речных долин
донеогеновые
 анализ перерывов и несогласий

 геохимические

 геофизические

III-5. (устан. соответствия) Соответствие между типами тектонических движений и методами их изучения

Типы движений Методы изучения

современные геодезические

новейшие геоморфологические

донеогеновые геологические

 геофизические

III-6. (закр.форма) Скорость медленных современных движений (в мм/год) составляет: вертикальных … (до 5, до 10, до 15-20, до 30-40, до 50-70, до 100-150), горизонтальных … (до 10, до 50, до 180, до 300, до 500, до 1000).

III-7. (закр.форма) Относительно высокая скорость современных движений обусловлена … (колебательным характером движений, повышенной тектонической активностью современного времени, перестройкой мантийной конвекции, возбужденным состоянием астеносферы, возбужденным состоянием внешнего ядра)

III-8. (закр.форма) Одной из возможных причин проявления современных движений является ….. (изостатический механизм, изменения в положении кровли ядра Земли, изменения в мощности слоя Берзон, изменения объема внутреннего ядра).

III-9.
(откр.форма) Новейшими движениями создан современный … . (рельеф)

III-10. (закр.форма) Под новейшими движениями понимаются движения …. (последних 6 тысячелетий, последних 25-30 млн. лет, последних 40 млн. лет, четвертичного времени, олигоцен-голоценового времени, палеоцен-голоценового времени).

III-11. (закр.форма) Аккумулятивный тип современных речных террас свидетельствует о преобладающем ….. соответствующей территории (погружении, воздымании, стабильном состоянии)

III-12.
(закр.форма) Изрезанный контур береговой линии, устья рек в виде эстуариев свидетельствует о преобладающем ….. соответствующей территории (погружении, воздымании, стабильном состоянии)

III-13. (закр.форма) На преобладающее воздымание территории указывают …. (спрямленность русел рек, незначительная мощность аллювия, скульптурный тип террас, широкие речные долины, незначительный продольный уклон русла, малое количество речных террас, “тонкость” аллювия, аккумулятивный тип террас).

III-14. (закр.форма) Наиболее древние поверхности выравнивания имеют … возраст (четвертичный, неогеновый, палеогеновый, меловой, юрский, триасовый, пермский,
 кембрийский).

III-15. (закр.форма) Поверхности выравнивания позволяют определить …. (скорость воздымания горных областей, высоту горных сооружений, время пенепленизации горных сооружений, время проявления складчатости).

III-16. (закр.форма) В неотектонический этап происходит проявление и формирование … (в основном горизонтальных движений, в основном вертикальных движений, горизонтальных и вертикальных движений, молодых океанических структур, молодых континентальных орогенов, структур всех типов).

III-17. (откр.форма) Точность палеомагнитного метода, используемого для изучения горизонтальных донеогеновых движений, составляет плюс-минус … км (500).

III-18. (закр.форма) Палеомагнитный метод позволяет определить … (палеошироту места образования породы, палеодолготу
места образования породы, палеошироту и палеодолготу, направление на палеополюс, направление на палеоэкватор).

III-19. (закр.форма) Непрерывное накопление однотипных отложений высокой мощности возможно в …. (компенсированных прогибах, некомпенсированных прогибах, прогибах любого типа).

III-20. (закр.форма) На распределение мощностей определенных отложений основное влияние оказывают …. (седиментогенный фактор, тектонический фактор, изостатический механизм,
космический фактор, изменения интенсивности выделения тепловой энергии Земли).

III-21. (закр.форма) Складчатые структуры, сопряженные положительные и отрицательные формы рельефа являются порождением ….(горизонтальных движений; вертикальных движений; как вертикальных, так и горизонтальных движений).

III-22. (закр.форма) Основной причиной проявления тектонических движений является ……………. (стремление земного вещества к равновесному состоянию, вариация (колебания) мощностей земной коры, вариация (колебания) мощностей литосферной мантии, неровность земной поверхности, резкое различие между континентальным и океаническим типами земной коры)
Тема IV. Основные структурные элементы литосферы и их развитие. Тектонические процессы.
IV-1. (закр.форма) Структурами всей литосферы являются … (континенты, океаны, срединно-океанические хребты, континентальные платформы, горно-складчатые пояса, синеклизы, антиклинории, своды)

IV-2. (закр.форма) Основные структурные элементы земной коры и литосферы выделяются на основе их … различий (литолого-петрографических, структурных, историко-геологических, геохимических, геоморфологических, термобарических, геокриологических, гидрогеологических)

IV-3. (закр.форма) Крупные подвижные (активные в тектоно-магматическом отношении) структуры характеризуются …. (линейной формой, состоянием изостатического равновесия, нормальными (средними) мощностями земной коры, приподнятостью кровли астеносферы, слабым отражением в рельефе Земли).

IV-4. (закр.форма) Основное различие между континентами и океанами проявляется в …. (мощности земной коры, состоянии изостатического равновесия, условиях залегания и мощности астеносферы, отражении в рельефе кровли ядра, мощности литосферы, скоростных характеристиках мантийного вещества на уровне границы Мохо)

IV-5. (откр.форма) В поперечном сечении срединно-океанических хребтов выделяются три зоны – …. (фланговые, гребневые, осевые)

IV-6. (закр.форма) Характерные черты срединно-океанических хребтов – (изостатическая уравновешанность, повышенная мощность коры, близкое залегание разуплотненной мантии, проявление кислого магматизма, проявление глубокофокусных землетрясений, пониженный тепловой поток, проявление основного магматизма, отражение в рельефе подошвы астеносферы).

IV-7. (откр.форма) Сплошное распространение осадочного слоя отмечается в …. зоне срединно-океанических хребтов. (фланговой)

IV-8. (закр.форма) Гидротермы срединно-океанических хребтов в основном отлагают …. (сульфаты и сульфиды Mn, Cu, Pb; карбонаты и окислы Mn, Cu, Pb; сульфаты и сульфиды Sn, W, Bi, Sb; карбонаты и окислы Sn, W, Bi, Sb).

IV-9. (закр.форма) Основной объем воды в гидротермах срединно-океанических хребтов имеет …. происхождение (океаническое, ювенильное, седиментогенное, метаморфогенное)

IV-10. (откр.форма) Срединно-океанические хребты пересечены многочисленными поперечными … разломами. (трансформными)

IV-11. (закр.форма) Протяженность мировой системы срединно-океанических хребтов составляет …. тыс. км. (до 10, до 30, до 50, до 80, до 100, свыше 100)

IV-12. (закр.форма) Срединно-океанические хребты являются зонами …. (спрединга, субдукции, коллизии, дивергенции, конвергенции, скольжения).

IV-13. (закр.форма) Возраст современных срединно-океанических хребтов составляет …. (Q, N-Q, K-Q, J-Q, T-Q)
IV-14. (откр.форма) В современной структуре Земли выделяются следующие семь крупных литосферных плит ….. (Северо-Американская, Южно-Американская, Африканская, Евраазиатская, Индо-Австралийская, Тихоокеанская, Антарктическая)

IV-15. (откр.форма) В срединно-океанических хребтах происходит новообразование … коры. (океанической)

IV-16. (закр.форма) Глубины расположения гипоцентров землетрясений в центральной части срединно-океанических хребтов не превышают … км. (10, 20, 70, 200, 300, 500, 700)

IV-17. (закр.форма) Океанические абиссальные равнины характеризуются ….. (повышенной сейсмичностью, аномальными величинами теплового потока и мощности коры, изостатически равновесным состоянием, выклиниванием третьего слоя коры, нормальной (средней) мощностью коры)

IV-18. (закр.форма) Глубина океанов во-многом зависит от ….. (возраста базальтового слоя океанической коры, удаления от континентов, возраста верхней части осадочного слоя коры, сейсмической активности, скорости осадконакопления)

IV-19. (закр.форма) Начальной стадией развития океанов являются ….. (континентальные рифты, внутриконтинентальные моря (типа Средиземного и Каспийского), окраинные моря (типа Охотского и Японского), шельфовые моря (типа Карского), широкие пологие континентальные депрессии)

IV-20. (закр.форма) Начало формирования современной Атлантики и Индийского океана приходится на …….. (ранний докембрий, поздний докембрий, палеозой, мезозой, кайнозой)

IV-21. (закр.форма) Наиболее яркой геофизической характеристикой современных океанов являются особенности … поля (магнитного, гравитационного, теплового)

IV-22. (закр.форма) Формирование полосовых магнитных аномалий в океанах связано с ….. (инверсиями магнитного поля Земли, различной интенсивностью базальтового магматизма, влиянием лунных приливов, изменениями в проявлении гидротермальной деятельности, особенностями процессов осадконакопления)

IV-23. (закр.форма) Первые океаны на Земле появились …… (на ранних этапах развития планеты, в позднем докембрии, в палеозое, в мезозое)

IV-24. (закр.форма) Положение древних закрывшихся океанов реконструируется по ….. (палеомагнитным данным, офиолитовым поясам, гранито-гнейсовым поясам, зонам с повышенной мощностью осадочно-вулканогенных образований, изучению современных и новейших тектонических движений, зонам интенсивного базальтового магматизма)

IV-25. (закр.форма) Абиссальные равнины океанов осложняются внутриплитными поднятиями, имеющими … происхождение (вулканическое, седиментогенное, метаморфогенное, приливное, контракционное)

IV-26. (закр.форма) Возраст пород нижней части осадочного слоя в океанах …. (закономерно удревняется от срединно-океанических хребтов к континентальным окраинам, закономерно удревняется от континентальных окраин к центральным частям океанов, ведет себя незакономерно, характеризуется незакономерным полосовым распределением)
IV-27. (закр.форма) Мощность осадочного слоя в современных океанах ….. (закономерно увеличивается от срединно-океанических хребтов к континентальным окраинам, закономерно увеличивается от континентальных окраин к центральным частям океанов, ведет себя незакономерно, характеризуется незакономерным полосовым распределением)
IV-28. (закр.форма) Абиссальные равнины Атлантического и Индийского океанов характеризуются преобладающими углами наклона дна до … градусов (3, 5, 7, 10, 15, 20, 25, 30)

IV-29. (закр.форма) Мощность коры внутриокеанических поднятий в пределах абиссальных равнин ….. (увеличена в сравнении с прилегающими частями абиссальных равнин, утонена в сравнении с прилегающими частями абиссальных равнин, равна средней мощности океанической коры, равна средней мощности континентальной коры)

IV-30. (закр.форма) Кора абиссальных равнин океанов подстилается, в основном, … мантией (нормальной, разуплотненной, резко разуплотненной)

IV-31. (закр.форма) Образование океанов связано с …. (расколом и раздвижением континентальных блоков, замещением континентальной коры океанической корой, процессами на ранних стадиях эволюции Земли, непрерывным увеличением объема гидросферы)

IV-32. (откр.форма) Окраины континентов в зависимости от активности тектоно-магматических процессов подразделяются на … (активные и пассивные)

IV-33. (откр.форма) В поперечном сечении пассивных континентальных окраин выделяются следующие структурные элементы …. (шельф, континентальный склон, континентальное подножье)

IV-34. (закр.форма) Смена континентального типа коры океанической происходит, в основном, в области ….. (прибрежной части континентов, шельфа, континентального склона, континентального подножья, абиссальных равнин)

IV-35. (закр.форма) Изменения объема срединно-океанических хребтов определяют …. (планетарные трансгрессии и регрессии, смену характера мантийной конвекции, проявление циклов Вилсона, резкую смену биоты, вариации в рудогенезе Sn и W)

IV-36. (закр.форма) Современные окраинные моря имеют возраст не древнее ….. (неогена, палеогена, мела, юры, триаса, перми, девона, кембрия)

IV-37. (закр.форма) В энсиалических островных дугах преобладает магматизм … состава (базальтового, андезитового, дацитового, риолитового, фонолитового)

IV-38. (закр.форма) В энсиматических островных дугах преобладает магматизм … состава (базальтового, андезитового, дацитового, риолитового, фонолитового)

IV-39. (закр.форма) С осью глубоководных желобов связан выход на поверхность …. (сейсмофокальных зон Беньофа, офиолитовых покровов, гранито-гнейсовых поясов, астенолинз, слоя Берзон (в проекции))

IV-40. (закр.форма) Глубина глубоководных желобов зависит от …. (интенсивности осадконакопления, скорости спрединга, скорости субдукции, скорости коллизии, расстояния до смежного континента, расстояния до смежного срединно-океанического хребта)

IV-41. (закр.форма) Активные континентальные окраины являются зонами ….

(субдукции, спрединга, коллизии, конвергенции плит, дивергенции плит, проявления трансформных разломов)

IV-42. (закр.форма) Энсиматические островные дуги возникают за счет процессов …. (основного магматизма, кислого магматизма, седиментогенеза, проявления гранулитового метаморфизма, отчленения блоков континентальной коры)
IV-43. (закр.форма) Ширина вулканических поясов в активных континентальных окраинах зависит от …. (угла наклона зоны субдукции, интенсивности спрединга, ширины глубоководных желобов, состава субстрата взаимодействующих плит, наличия окраинных морей, состава осадков в глубоководных желобах)

IV-44. (закр.форма) Наиболее ярким показателем геохимической зональности вулканических поясов активных континентальных окраин вкрест их простирания являются содержания … (калия, натрия, алюминия, кислорода, радона, гафния, свинца)

IV-45. (устан.порядка) Последовательность смены оруденения в вулканических поясах активных континентальных окраин вкрест их простирания по мере удаления от глубоководных желобов … (Cu Pb-Zn Sn-W)

IV-46. (закр.форма) Геосинклинальные пояса прошлого соответствовали ….

(океанам, окраинным морям, шельфовым морям, внутриконтинентальным морям, узким линейным морским трогам)

IV-47. (закр.форма) Угол наклона зон субдукции с увеличением глубины …. (увеличивается, уменьшается, не изменяется, ведет себя незакономерно)

IV-48. (закр.форма) Максимальная глубина расположения гипоцентров землетрясений в активных континентальных окраинах достигает … км. (10, 50, 100, 200, 400, 500, 700, 1000, 1500)

IV-49. (закр.форма) Протяженность современных конвергентных границ литосферных плит – до … тысяч км. (10, 20, 30, 60, 80, 100)

IV-50. (закр.форма) Границами литосферных плит являются зоны …. . (повышенной тектоно-магматической активности, интенсивного осадконакопления, проявления глаукофанового метаморфизма, повышенной мощности литосферы, повышенной мощности земной коры, перехода оливина в шпинель)

IV-51. (устан.соответствия) Соответствие между структурными элементами и типами метаморфизма:

Структ. эл-ты: Типы метаморфизма:

Глубоководные желоба высокого давления и низкой температуры
Вулканические низкого давления и высокой температуры

островные дуги

 высокого давления и высокой температуры

 низкого давления и низкой температуры

IV-52. (закр.форма) Угол наклона зон субдукции зависит от … (скорости конвергенции, возраста субдуцирующей плиты, скорости осадконакопления в глубоководных желобах, частоты инверсий магнитного поля, плотности вещества в основании коры нависающей плиты, возраста коры нависающей плиты)

IV-53. (устан.порядка) Последовательность расположения структурных элементов в активных континентальных окраинах в направлении к континентам:

(краевой вал глубоководный желоб аккреционная призма преддуговой прогиб вулканическая островная дуга задуговой бассейн)

IV-54. (закр.форма) Различия тектонических типов субдукции обусловлены ….

(типами конвергирующих литосферных плит, углами наклона зон субдукции, формой глубоководных желобов, размерами краевых валов, величинами теплового потока в пределах абиссальных равнин, особенностями осадконакопления в задуговых бассейнах)

IV-55. (закр.форма) Обдукция возможна …. (при надвигании активной континентальной окраины на спрединговый хребет, при пододвигании пассивной континентальной окраины под энсиматическую островную дугу, при закрытии молодых океанов, при столкновении двух энсиалических островных дуг, при столкновении энсиалической островной дуги с континентом, при конвергенции двух океанических плит, при пододвигании океанических островов под энсиалическую островную дугу)

IV-56. (закр.форма) Коллизия приводит к формированию …. (горно-складчатых поясов, срединно-океанических хребтов, глубоководных желобов, абиссальных равнин океанов)

IV-57. (устан.порядка) Последовательность расположения океанических структур по мере уменьшения величины теплового потока:

(центральная часть срединно-океанических хребтов краевая часть срединно-океанических хребтов абиссальные равнины краевые валы глубоководные желоба)

IV-58. (закр.форма) Движение литосферных плит подчиняется …. (теореме Эйлера, теореме Ферма, теореме Пифагора, закону Дарси, закону Фика, уравнению Бернулли, уравнению Тейса)

IV-59. (закр.форма) В ортодоксальной тектонике литосферных плит объем Земли ….. (не изменяется, слабо увеличивается, сильно увеличивается, слабо уменьшается, сильно уменьшается)

IV-60. (закр.форма) Гипотеза “горячих точек” объясняет проявление … (внутриплитного магматизма, магматизма на дивергентных границах плит, магматизма на конвергентных границах плит, высокотемпературного гранулитового метаморфизма, метеоритных кратеров, сейсмофокальных зон Беньофа)

IV-61. (закр.форма) По существующим представлениям “корни” “горячих точек” располагаются … . (в астеносфере, в слое Голицына, в слое D’, на границе мантия-ядро)
IV-62. (закр.форма) Максимальная скорость движения современных литосферных плит составляет 10-18 … . (мм/год, см/год, м/год, км/год)

IV-63. (устан.порядка) Последовательность расположения структурных элементов континентальных платформ по мере уменьшения их порядка (размеров):
(зона перикратонного опускания авлакоген свод вал)

IV-64. (откр.форма) В зависимости от возраста фундамента и осадочного чехла континентальные платформы подразделяются на ……. (древние и молодые)

IV-65. (откр.форма) В развитии древних континентальных платформ различают следующие четыре стадии ….. (кратонизации, авлакогенная, синеклизная, плитная).

IV-66. (закр.форма) Авлакогены представляют собой ….. (палеорифты, реликты океанов, реликты передовых прогибов, зоны современного раскола платформ, реликты тафрогенных впадин пенепленизированных горно-складчатых сооружений)

IV-67. (закр.форма) К Гондванской группе древних платформ относятся ……….. платформы. (Северо-Американская, Восточно-Европейская, Сибирская, Южно-Американская, Африканская, Индостанская, Австралийская, Антарктическая, Китайско-Корейская)

IV-68. (закр.форма) Погружение авлакогенов и формирование над ними синеклиз связано с ….. (процессами активизации основного магматизма, охлаждением коры и литосферы, избыточным давлением осадочной толщи в прогибах авлакогенов, влиянием смежных орогенов)

IV-69. (закр.форма) Щиты древних платформ в основном сложены …. образованиями. (раннедокембрийскими, позднедокембрийскими, палеозойскими, мезозойскими, кайнозойскими)

IV-70. (закр.форма) В зонах сочленения щитов платформ с горно-складчатыми системами …. (орогены надвинуты на щиты, щиты надвинуты на орогены, проявлены лишь сдвиговые дислокации, обычно развиты передовые прогибы)

IV-71. (закр.форма) В горно-складчатых областях, формирующихся за счет закрытия океанов, ….. (складкообразование обычно предшествует орогенезу, орогенез обычно предшествует складкообразованию, орогенез и складкообразование проявляются синхронно)

IV-72. (закр.форма) Горно-складчатые системы в зонах сочленения с континентальными платформами обычно характеризуются …. вергентностью (и) (односторонней, центробежной, центростремительной, отсутствием)

IV-73. (закр.форма) Части горно-складчатых систем, приближенные к континентальным платформам, обычно характеризуются ….. (интенсивным метаморфизмом, слабым проявлением магматизма, слабой дислоцированностью пород, вергентностью к осевой зоне орогена, отсутствием вергентности)

IV-74. (закр.форма) Микроконтиненты в составе горно-складчатых поясов обычно представляют собой …. (обломки древних платформ; обломки островных дуг; части палеоспрединговых хребтов; любые образования, метаморфизованные в амфиболитовой фации)

IV-75. (закр.форма) На ранней стадии развития первичные коллизионные горно-складчатые пояса представляют собой ….. (океаны, внутриконтинентальные моря, пенепленизированные платформы, окраинно-континентальные моря, систему островных дуг и глубоководных желобов)

IV-76. (закр.форма) Передовые, тыльные и межгорные прогибы горно-складчатых поясов различаются по …. . (положению в структуре орогенных поясов, формационному типу осадочного выполнения, положению в структуре орогенных поясов и формационному типу осадочного выполнения, характеру дальнейшего развития)

IV-77. (закр.форма) Пенепленизированные орогены превращаются в континентальные платформы, которые впоследствии … (уже не изменяются, могут подвергнуться повторному горообразованию, могут подвергнуться расколу с новообразованием океанов, могут субдуцировать, могут обдуцировать)

IV-78. (закр.форма) Внешние зоны периферических складчатых систем в составе горно-складчатых поясов обычно сложены дислоцированными осадочными образованиями …….. (шельфа и континентального склона, континентального подножья, окраинных морей, океанической абиссали, преддуговых прогибов)
IV-79. (закр.форма) При переходе от центральных частей горно-складчатых поясов к их периферии обычно происходит ……… (увеличение степени дислоцированности пород, уменьшение степени дислоцированности пород, увеличение роли магматитов, уменьшение роли магматитов, увеличение степени метаморфизма пород, уменьшение степени метаморфизма пород, увеличение числа микроконтинентов, уменьшение числа микроконтинентов, увеличение мощности слоя Берзон, уменьшение мощности слоя Берзон)
IV-80. (устан. соответств.) Соответствие между горно-складчатыми поясами и океанами

Горно-складчатые пояса Океаны

Северо-Атлантический Япетус

Урало-Охотский Палеоазиатский

Альпийско-Гималайский Тетис

 Пацифик

IV-81. (откр. форма) Полный цикл развития океанов называется циклом …. (Вилсона)

IV-82. (закр.форма) Основным фактором в образовании и развитии континентальных рифтов является … . (подъем и растекание в подошве коры астенолинзы; сводообразование за счет палингенно-анатектического гранитообразования; погружение территории за счет перехода габбро в эклогит; погружение территории за счет избыточного давления, вызываемого осадочной толщей)

IV-83. (закр.форма) Континентальные рифты характерны для … истории Земли. (кайнозойской, мезо-кайнозойской, палеозойской и кайнозойской, практически всей)
IV-84. (закр.форма) Характерными чертами современных континентальных рифтов являются … . (горстовое строение, интенсивная дислоцированность осадочного выполнения, метаморфизм осадочного выполнения, нормальное (среднее) значение теплового потока, повышенная сейсмичность, проявление разнобразного магматизма, преобладание напряжений сжатия)

IV-85. (закр.форма) Характер и интенсивность (стадийность) развития континентальных рифтов определяются ….. (размером и длительностью развития астенолинз в подошве коры рифта, составом рифтового магматизма, процессами осадконакопления в рифтовых прогибах, интенсивностью складчатых деформаций в плечах рифтов, характером тектонического развития в предрифтовый период)

IV-86. (закр.форма) Пассивный и активный континентальные рифтогенезы различаются …. (способом возбуждения астеносферы; интенсивностью магматизма; интенсивностью тепловыделения и сейсмичности; реакцией земной коры на подъем астеносферного вещества; глубинностью подымающегося к границе Мохо разуплотненного мантийного материала)
IV-87. (закр.форма) Основным признаком глубинных разломов является …. (пересечение поверхности Мохо, большая протяженность, значительная продолжительность развития, пересечение границы крупных структурных элементов, проявление в глубокозалегающем фундаменте древних платформ, пересечение границы Конрада)

IV-88. (закр.форма) Формирование регматической сети Земли и других планет связывают с проявлением …….. (ротационных напряжений, интенсивного основного магматизма, интенсивного кислого магматизма, плюм-тектоники, “мембранной” тектоники)
IV-89. (закр.форма) Основными методами изучения глубинных разломов являются …. (геофизические методы, методы мат. моделирования, полевые методы геологического картирования, методы гидрогеологического и инженерно-геологического картирования, методы изучения современных и новейших тектонических движений)

IV-90. (устан.соответствия) Соответствие между основными структурными элементами литосферы и преобладающими глубинами залегания кровли астеносферы:

Структурные элементы литосферы Глубина (км)

Осевая часть сред.-океан. хребтов 4-10
Абиссальные равнины океанов 50-70

Молодые горно-складчатые сооружения 80-100
Древние континентальные платформы 200-300
 300-400

 >400

Тема V. Складчато-разрывные дислокации.

V-1. (откр.форма) С позиций механических условий образования выделяют лишь следующие три типа складок ….. (складки продольного изгиба, складки поперечного изгиба, складки течения)

V-2. (закр.форма) Интенсивность складчатости в первую очередь определяется ….. (вязкостью пород, величиной стресса, положением кровли астеносферы, степенью метаморфизма пород, степенью гидротермальной измененности пород, степенью тектонической дезинтеграции пород)

V-3. (закр.форма) Основным фактором формирования соляных диапиров является …. (процесс гравитационной адвекции, интенсивность сжимающих напряжений, аномально высокое пластовое давление, изменчивость мощности и степени дислоцированности подсолевого комплекса, ротационный фактор)

V-4. (закр.форма) Основным механизмом складкообразования по геосинклинальной концепции является ………. (гравитационное скольжение слаболитифицированных осадков (подводно-оползневой механизм), механизм гравитационной адвекции, интенсивное тангенциальное сжатие, внедрение магматических масс)

V-5. (закр.форма) Проявление дисгармоничной складчатости связано с …… (резко различающейся вязкостью пород, резкими вариациями сжимающих напряжений, изменениями границы “платформа-ороген”, изменениями мощности коры, вариациями вязкости внедряющейся магмы)

V-6. (закр.форма) Формирование складок уплотнения обусловлено ……. (различной степенью уменьшения объема осадков при их диагенезе, вариациями литостатического давления, колебаниями одностороннего давления, изменениями гидростатического давления, неровностями дна бассейна осадконакопления, наличием в разрезе легко растворимых пород)

V-7. (закр.форма) Формирование складок выпирания связано с …. (снятием давления на высокопластичные породы, увеличением объема пород при их гидратации, неровностями дна бассейна осадконакопления, внедрением магматических тел)

V-8. (закр.форма) Наиболее благоприятны для формирования складчатых структур условия ………… (сжатия, растяжения, проявления сдвиговых напряжений)
Тема VI. Основные этапы развития и закономерности эволюции Земли. Источники энергии тектонических процессов.

VI-1. (устан.соответствия) Соответствие между суперконтинентами и временем их формирования:

Суперконтиненты: Время формирования (млрд. лет назад):

Пангея-0 2,5
Пангея-I 1,7
Родиния 1,0
Пангея-II 0,3
 3,5

 2,0

 1,3

 0,5

 0,1

VI-2. (закр.форма) Появление внешнего ядра Земли относится ко времени … млрд. лет назад. (3,5; 2,5; 2,0; 1,5; 1,0; 0,5)

VI-3. (закр.форма) Формирование протоконтинентальной коры произошло … млрд. лет назад. (4,0-3,5; 3,5-3,0; 3,0-2,5; 2,5-2,0; 2,0-1,5).

VI-4. (закр.форма) Формирование базальтовой протокоры связывают с …… (частичным плавлением первичного вещества Земли, процессом аккреции Земли, процессами взаимодействия первичной гидросферы с первичным веществом Земли, процессами взаимодействия протоядра и протомантии Земли, полным расплавлением первичного вещества Земли в ее приповерхностной части)
VI-5. (установл. порядка) Последовательность расположения основных источников тепловой энергии современной Земли по уменьшению величины (доли) генерируемого тепла:
тепло глубинной гравитационной дифференциации вещества тепло радиоактивного распада тепло приливного трения
VI-6. (закрыт. форма) В результате эволюции Земли происходит неуклонное ……. (увеличение объема континентальной коры, увеличение объема океанической коры, уменьшение объема континентальной коры, увеличение объема ядра, уменьшение объема ядра, увеличение объема деплетированной мантии, уменьшение объема деплетированной мантии, увеличение объема недеплетированной мантии, уменьшение объема недеплетированной мантии, перемешивание вещества мантии и ядра)

VI-7. (закрыт. форма) Образование Пангей (суперконтинентов) возможно при …. (одноячеистой общемантийной конвекции, двуячеистой общемантийной конвекции, многоячеистой двухъярусной конвекции)

VI-8. (закрыт. форма) Тепловая смерть Земли по расчетам О. Г. Сорохтина наступит через … млрд. лет. (0,5; 1-1,5; 2,0; 2,0-2,5; 3,0; 3,0-3,5; 4,0-5,0)
