Unit F – Chapter 17 and 18 review 
WS F-1 Unit F Quiz

Part A: Modified True/False

1. True

2. False; The currently accepted theory explaining the presence of Earth’s surface features as well as geological events is known as continental drift theory.

3. False; Rift valleys form at continental-continental divergent boundaries.

4. False; Surface waves travel along the outside of Earth, causing the most damage to human structures of all seismic waves.

Part B: Completion

5. the crust and the upper mantle

6. subduction zones

7. divergent

8. shallow-focus

Part C: Matching

9. (b); 10. (d); 11. (c); 12. (a)

Part D: Multiple Choice

13. C; 14. B; 15. C; 16. B; 17. A; 18. B; 19. C; 20. D; 21.

D; 22. B; 23. A; 24. B; 25. C

Part E: Short Answer

26. The theory of continental drift did not provide a mechanism for how plates move. It also did not take into account the fact that oceanic crust is also moving. The theory was replaced by plate tectonic theory because plate tectonic theory explains all the available data, while continental drift theory does not.

27. P-waves can move through liquids, but S-waves cannot. Scientists have found that P-waves from an earthquake or from a nuclear explosion travel through Earth’s core, but that S-waves were blocked. These observations helped scientists conclude that at least part of Earth’s core is liquid.

28. As an oceanic plate subducts under a continental plate, the top of the oceanic plate, which contains fossils, is scraped off and accreted to the continental plate, forming part of a mountain range.

