Subduction Zone Geometry in Three Dimensions: The Aleutian Islands
This activity allows you to use data from US government repositories to explore relationships between earthquakes, volcanoes and plates at convergent margins, that is, where a large piece of ocean floor descends below another portion of the Earth’s crust in the process of subduction.

Materials needed (all except the pencil are attached and/or available from PAESTA Classroom):

Dataset of earthquakes occurring over a period of 6-12 months in the Aleutians
Dataset of volcano locations in the Aleutians
Blank map (top view, or map view) of the Aleutians with plotting grid included

Blank cross-section (vertical slice) through the Aleutians with plotting grid included

Pencil with eraser

The accompanying file Aleutiansdata.xls contains a sample suite of earthquake data for students to use if you choose not to have them seek these values by themselves. There are two sheets in this data file (it is somewhat different from the other locations).
Part 1. Earthquake location data
The United States Geological Survey http://www.usgs.gov compiles a catalog of all earthquakes in the world of approximately magnitude >4.2 and all United States earthquakes of approximately magnitude >2. This catalog is openly available in a variety of searchable formats from this link: http://earthquake.usgs.gov/earthquakes/eqarchives/epic/. There are two possible ways to obtain a dataset of earthquake locations for this activity. You will either receive a data file prepared by your teacher or you will receive instructions from your teacher about how to download a dataset from the USGS website. In either case, you will need at least data from a time period of at least 6 months. This region uses two different plotting files of earthquakes so the full instructions are included with this document.
Using the data catalog, each student must plot the earthquake locations from their dataset onto two different maps. They first plot latitudes and longitudes on a traditional plan-view map (sheet 1 in the data file), and then plot longitude vs. depth on a cross-section-view map (sheet 2 in the data file). Be aware that the Aleutian Islands subduction zone is located in the western hemisphere, so the earthquake locations are expressed in negative longitude values.
Examine your maps and describe the relationship between earthquake locations and depth below the surface of the Earth. Formulate a claim about your observations that explains why the earthquakes are where they are. Think carefully about the evidence needed to support or refute your claim. When you have completed this section of the activity, you may move on to part 2.
Specific questions to answer:

1. Look at your cross-sectional map. Describe the patterns that you see and the relationship between longitude and depth for the earthquake locations.
2. How can we infer the location of the plate boundary from these data?

3. How can we infer the type of plate boundary in this location?

4. What is happening at this plate boundary to cause the earthquakes?

5. Can you use these observations together with some scientific reasoning to support your claim about why the earthquakes occur in the pattern you described above?

6. By looking at the earthquake locations, how can we infer the direction that each plate is moving at this boundary?
Part 2. Volcano location data
In this section, begin by adding the locations of known volcanoes on the two maps of earthquake locations. On Grid #1, plot the locations (longitude, latitude) of the following volcanoes using a different symbol than the one you used for the earthquakes. On Grid #2, plot the location of Atka volcano using latitude as the X coordinate and zero for depth. The information about the location of these volcanoes comes from the Smithsonian Institute’s Global Volcanism Program, http://www.volcano.si.edu/index.cfm
Volcanoes:

Akutan: Latitude: 54.134 Longitude: -165.986

Okmok: Latitude: 53.43 Longitude: -168.13

Carlisle: Latitude: 52.894 Longitude: -170.054

Chagulak: Latitude: 52.577 Longitude: -171.13

Atka: Latitude: 52.332 Longitude: -174.137

Use a different symbol than what was used for earthquake locations to plot each of these 5 volcanoes on your plan-view map. Next, plot the volcanoes on the cross-section-view map, using zero as the depth so that all the volcanoes are correctly located at the surface.

Once the maps are complete, observe the relationship between the earthquakes and volcanoes. Formulate a claim about your observations that explains why the volcanoes are where they are. Think carefully about the evidence needed to support or refute your claim.
[image: image1.jpg]-166

-168

-170

-172

-174

-176

-178

54

53

50

49

Map 1. Map view / Plan view of the Aleutian Islands area for plotting earthquake and volcano locations. Land surface is colored brown, and ocean is colored blue.
[image: image2.jpg]50

51

52

53

54

100

| 200

300

400

500

600

Map 2. Cross-section view of the Aleutian Islands. Land surface is colored brown, and ocean is colored blue. The y-axis indicates the depth beneath the Earth’s surface in kilometers. Note that the ocean depth is exaggerated greatly in order to enable it to be shown on this map.

Directions for creating the earthquake catalog for the Aleutian Islands
(data are provided in Aleutiansdata.xls)

Part 1: making the map view image

· Go to the USGS earthquake catalog rectangular area search page: http://earthquake.usgs.gov/earthquakes/eqarchives/epic/
· Input top and bottom latitude for your area: (55, 49)

· Input left and right longitude for your area: (-179, -164)

· Starting Date: about 1 month ago

· Ending Date: today

· Leave all the other boxes alone

· Click “Search.” See below for a screen capture example.

[image: image3.jpg]Top Latitude:
Docimal dogroes. Nogative for southern lattudos.
(90,490]
550

Left Longitude
Docimal dogroes. Nogativ for western longtudos.
[:180,4180]
1790

‘Search by dstance from geooraphic point

StartDate
Catalog starts 1973-01-01
203413

Minimum Magnitude
ET)

Minimum Dopth
Kiometers

o0

[

‘Bottom Latitude.
Docimal dogroes. Nogative for southern lattudos.
(90,490]
20

Right Longitude
Docimal dogroes. Nogativ for western longtudos.
[:180,4180]
1640

End Dato
Catalog ends 201.05-12
20130513

Maximum Magnitude
0

Maximum Depth
Kiometers
000

· You will get a screenful of some columns of numbers. For plotting on your plan-view map, the most important columns are the ones labeled LAT and LON. These are latitude and longitude.

· On Grid #1, plot each (longitude, latitude) pair.

Part 2: making the cross-section view image

After you are done plotting longitude and latitude, we are going to do a narrower search to make a good cross-section. Directions for the cross-section map:

· Go to the USGS earthquake catalog rectangular area search page: http://earthquake.usgs.gov/earthquakes/eqarchives/epic/
· Input top and bottom latitude for your area (55, 49).

· Input left and right longitude for your area (-175,-173).

· Starting Date: about 4 months ago.

· Ending Date: today

· Leave all the other boxes alone.

· Click “Search” See below for a screen capture example. [image: image4.jpg]Top Latitude.
Docimal dogroes. Nogativ for southern lattudos.
(90,490]
550

Left Longitude
Docimal dogroos. Nogativ for western longtudos.
[:180,4180]
170

‘Search by dstance from geooraphic point

StartDate
Catalog starts 1973-01-01
20313

Minimum Magnitude
ET)

‘Minimum Dopth
Kiometers

o0

[search |

‘Bottom Latitude.
Docimal dogroes. Nogativ for southern lattudos.
(90,490]
20

Right Longitude
Docimal dogroes. Nogativ for western longtudos;
[:180,4180]
EUT)

End Dato
Catalog ends 2018.05-12
20130513

‘Maximum Magnitude
0

Maximum Depth
Kiometers
000

· You will get a screenful of some columns of numbers. For plotting on your cross-section, the most important columns are the ones labeled LON and DEP. These are longitude and depth.

· On Grid #2, plot each (longitude, depth) pair.

Aleutian Islands Instructor Key

Subduction Zone Geometry in Three Dimensions: Using the USGS earthquake catalog to explore the relationship between earthquakes, volcanoes, and plates at convergent margins.

Plan view map

[image: image5.jpg]-178 -176 -174 -172 -170 -168 -166

Cross-section map

[image: image6.jpg]‘ 400

Catalog file to produce the plan view map

LAT LON DEP

53.81 -164.20 41

51.62 -173.20 45

51.30 -177.65 23

53.90 -164.00 41

51.47 -176.65 38

51.56 -176.66 41

51.86 -170.53 30

51.58 -176.66 42

53.97 -165.04 67

53.44 -165.68 25

51.76 -173.66 52

52.56 -166.92 1

51.49 -177.77 63

53.60 -165.39 43

52.14 -171.48 46

53.31 -168.09 91

52.04 -173.67 16

51.98 -173.53 10

Catalog file to produce the cross-section map

LAT LON DEP

51.69 -173.27 45

51.56 -173.26 33

51.60 -173.29 49

51.63 -173.33 48

51.71 -173.35 48

51.52 -173.26 15

51.73 -173.27 46

51.66 -173.47 19

51.83 -173.26 10

51.59 -173.34 50

51.91 -173.27 28

50.47 -173.53 20

50.16 -174.17 23

50.37 -173.53 7

51.36 -173.96 17

51.49 -174.13 28

51.48 -174.11 40

51.34 -173.95 20

52.88 -174.05 218

52.52 -173.58 230

52.42 -174.44 142

52.20 -174.73 93

53.40 -174.21 162

51.89 -174.13 37

52.18 -174.73 205

51.36 -173.94 10

52.06 -173.36 75

52.12 -174.47 178

51.98 -174.71 68

51.99 -173.61 28

50.42 -174.44 30

51.65 -174.89 27

51.44 -174.83 25

51.54 -174.85 27

52.17 -173.58 7

51.62 -173.20 45

51.76 -173.66 52

52.04 -173.67 16

51.98 -173.53 10

Subduction Zone Geometry – Eliza Richardson (2013)

