SUBDUCTION:

There are 3 types of Convergent Margins. 

(1) Oceanic and Oceanic Crusts converging: If two Oceanic plates converge, the older and therefore colder (and denser) one will subduct beneath the younger Oceanic plate. 

(2) Oceanic and Continental Crusts converging: Oceanic crust is denser/heavier and thus it will be subducted under the Continental Crust whenever Oceanic Crust and Continental Crust converge.

(3) Continental and Continental Crusts converging: If two Continental plates converge, neither one will subduct, they are too light. Instead, the two land masses will collide and over time a large mountain belt will be formed. India was once an island subcontinent, similar to Australia. India crashed into the Eurasian Plate some 40 to 60 million years ago, and the Himalaya Mountains and the Tibetan Plateau were formed.

[image: image1.png]Side Vent
Crater Dike Lava Flow

Subduction Zone. Cortinertal

crust
Trench

Ocean
Oceanic
crust

Mantie


