

Folding-
Rock compressed to form anticlines/ synclines

Folding associated with closing of oceans- seabed sediments compress foriming Mts over time
Anticlines- this is the upfold or the ridge.
Synclines- this is the downfold or the valley.
Limbs- these are the arms of the folds.
Types of folds- Monocline, Symmetrical (simple) folds, Asymmetrical fold, Overfold, Overthrust fold-

Types of Folds.
Caledonian Folding-American Eurasian Plates colliding-400 million years- oldest in Ireland- Igneous & Metamorphic rocks also formed. Ex Derryveagh Mts. Runs NE-SW suns to Scotland.
Armorican folding-Eurasian/African Plates 300 million years- south of Ireland/Wales run east to west-“ridge and valley” landscape.Anticlines-red sandstone/ synclines-& limestone shale. Magillicuddy reeks
Alpine Folding- 60 million years- Ireland not affected, alps & apennines Mts-Eurasian &African Plate.
If uplift greater than erosion/weathering Mts will grow otherwise will shrink.

Faulting-
Tear Faults- Transform fault, San Andreas Fault line, plates slide past each other Ex donegal tear fault. Terranes are formed by tear faults.
Reverse Faults-Destructive plate, angel greater than 45 degress, plate pushed over other plate. Dungarvan to dingle Bay- African- Eurasian Plate-Sandstone pushed onto Limestone.
Normal Fault- Constructive boundary-crust stretches and fractures. Results in Rift valley (Graben) Ex East African Rift Valley & Block Mts (Horst) ex-OX Mt

Doming- high central points with sides that slope away. Formed by magma rising upwards makes granite/metamorphic rock- Slieve Bloom Laois.

