[image: image1.png]

King Fahd University of Petroleum & Minerals

Earth Sciences Department

PRIVATE

Seismological Evolution of the Arabian Plate

By Hasan Al-Ramadhan
Term Paper for:

GEOP 204, Introduction to Seismology
May 20, 2007

ABSTRACT

· A concise summary of your paper.
· Entices the reader to want to read on; makes the reader curious about the details contained in the rest of your paper.
INTRODUCTION

· Introduces geography and tectonic setting of the region to the reader.
· Defines the objective of your paper (“to understand the crustal structure and tectonic evolution of….”
· Summarizes how you went about achieving your objective (“research constrains on crustal structure and tectonic evolution offered by geophysical observations”
· States specific geophysical studies reported on in the literature.

· Offers conclusions, perhaps in the form of general models (or competing models), that can be developed from those studies.

OBSERVATIONS AND INTERPRETATIONS

Give specific observations for each type of geophysical data. Summarizes the constrains on crustal structure and/or tectonic evolution offered by each data typed. Presents interpretations offered in the literature.

Seismic Refraction: Due to March 21, 2007
· Potential constrains now available;

· Overall crustal thickness;

· Pattern of crustal thickness changes;

· Internal crustal velocities

· Uppermost mantle velocities

· Potential new observations/interpretations:

· Thin crust at a continental rift or mid ocean ridge?

· Thick crust at a mountain range?

· Transition from thick continental to thin oceanic crust at a continental margin?

· Low upper-mantle velocities at a continental margin?

· Low upper-mantle velocities at a continental rift or mid-ocean ridge?

Seismic Reflection: Due to April 18, 2007
· Same as like Seismic Refraction.

Earthquake Seismology Due to May 16, 2007
· Potential constrains now available;
· Positions of lithospheric plate boundaries;

· Types of stresses in the region;

· Lithospheric thickness changes based on seismic delay times

· Potential new observations/interpretations:
· Shallow earthquakes at divergent and transform boundaries?

· Earthquakes to considerable depth at convergent boundaries?

· Normal fault focal plane solutions showing areas of extension?

· Reverse fault focal plane solutions showing areas of compression?
· Strike-slip fault focal plane solutions showing areas of shearing stress?

· Thin lithosphere at a continental rift or mid-ocean ridge?

· Thick lithosphere at a subduction zone or collisional mountain range?

DISCUSSION

CONCLUSIONS

REFERENCES CITED

FIGURES
FIGURE CAPTIONS

