CONVERGENT MARGINS:

(1) Typically, Oceanic Crust (A), will be subducted back into the Mantle (B). 

(2) Downgoing Crust and nearby Mantle are partially melted to 

(3) produce Magma (C) which rises producing a Volcanic Arc (D). 

(4) The boundary between the slab and the upper plate is a thrust fault (F). Earthquakes are common, deep, and strong here. 

(5) Sediment on the slab (E) 

[image: image1.jpg]


(6) is scraped off and tectonically kneaded into an Accretionary Wedge at the Trench (F). 

(7) Sediment from the arc is trapped in the fore-arc basin (H) 

(8) and the back-arc basin. 

The Aleutian and Philippine islands are Volcanic Arcs.

