TRANSFORM MARGINS

(A) Where tectonic plates slide past each other along a Strike-Slip Fault, many strong, shallow Earthquakes occur. 

(B) In oceanic settings (shown) these Faults occur between segments of the Mid-Ocean Ridge. Crust of different ages is in contact with one another. 

(C) Once past the segment between the ridge segments the fault becomes a fracture zone separating rocks of different ages but along which no Strike-Slip motion occurs. 

Transform margins also occur in Continental Lithosphere and can be identified when rocks of different age and composition are in contact with each other. Continental Transform Faults can cause crustal uplift (mountains) and subsidence (basins) due to local compression and extension. The San Andreas Fault is a notable example of a Continental Transform Fault.

[image: image1.jpg].. PLATE 11


