Rocks and the Rock Cycle

Rock Families (3 main points)

· Rocks are grouped into 3 families; igneous, metamorphic and sedimentary

· based on how they are formed

· and their appearance.

Igneous rock (5 main points)

· are formed when hot magma and when hot lava cool and solidify

· Geologists classify igneous rock based on whether it was formed above or below the earth's surface

· Magma cools to form intrusive rock ex. Granite

· Lava cools to form extrusive rock ex. Pumice

· Crystals in igneous rock differ depending on how fast the rock cools

Sedimentary Rock (2 main points)

· Made of sediments: loose material such as rock, minerals, plant and animal remains

· makes up about 75% of all the rock at the Earth's surface.

Formation of Sedimentary Rock(4 points + 3 examples)

· Most often occurs in lakes and oceans

· sediment slowly settles on top of other sediment in layers called
beds

· Each layer of sediment is squeezed together by the weight of other
sediment and water on top (compaction)

· Limestone is most common and useful sedimentary rock.

· ex.s Shale, Sandstone, Conglomerate
Metamorphic Rock (2 main points + 2 examples)

· forms below the earth's surface when extremely high pressure and heat cause the original rock or parent rock to change form

· the type of rock formed depends on the amount of pressure applied.

· ex.s Shale and marble

