

Table 7.6. Common features of the seafloor and coastline

<p>Abyssal plain. A flat region of deep ocean basins.</p> <p>Alluvial fan. A broad, sloping deposit of sediments at the mouth of a river or at the foot of a submarine canyon or a river canyon.</p> <p>Atoll. A ring-shaped coral reef surrounding a lagoon. It may have low sand islands. Atolls rest on submerged volcanic islands.</p> <p>Bank. A navigable shallow area of the ocean caused either by elevation of the seafloor or by submergence of a landmass.</p> <p>Bay. An inlet of the sea; an indentation in the shoreline, often between headlands or capes.</p> <p>Cape. A large point or extension of land jutting into a body of water. A cape may be a peninsula or a hook of land.</p> <p>Channel. A deeper part of a river or harbor that is navigable. The word is sometimes used to name a broad strait.</p> <p>Cliff. A very steep or overhanging land feature.</p> <p>Coast. A strip of land bordering the sea.</p> <p>Continental shelf. The land forming the shallow seafloor extending outward from the edge of a continent; submerged part of a continent extending outward 15 km to 50 km to the continental slope.</p> <p>Continental slope. The sloping front of a continental shelf; the place where the continent ends. These are long slopes, often 20 km to 40 km wide or more. The bottom of the continental slope is the continental rise.</p> <p>Continental rise. The area of the continental shelf between the continental slope and the deep seafloor where sediments from the continent accumulate.</p> <p>Delta. An alluvial deposit at the mouth of a river.</p> <p>Estuary. A river mouth or channel, or the drowned seaward end of a valley where fresh water from land mixes with seawater. River flow in some estuaries continues across the continental shelf, carving out a submarine canyon.</p> <p>Guyot. A seamount with a flat top. Guyot tops are always below the ocean surface. Also called a tablemount.</p> <p>Headland. A cape or other landform jutting into the ocean. It is usually high above water and prominent when viewed from the sea.</p> <p>Island. A landmass smaller than a continent and surrounded by water.</p> <p>Island chain. A group of islands formed by the same geological process (also called an archipelago).</p> <p>Isthmus. A narrow strip of land connecting two larger landmasses.</p> <p>Lagoon. A shallow body of quiet water almost completely cut off from the open ocean by coral reefs, barrier islands, or barrier beaches.</p> <p>Ocean basin. A large depression in the earth's crust that holds the water of an ocean.</p> <p>Ocean ridge. A long, continuous mountain range on the seafloor. Ocean ridges are often of volcanic origin at a point or line of separation in the earth's crust.</p> <p>Ocean trench. A deep cut or trench in the seafloor, usually close to where continental shelves and seafloors meet.</p> <p>Peninsula. A piece of land almost completely surrounded by water. It is usually connected to a larger land body by a narrow land strip called a neck or an isthmus.</p> <p>Point. The narrow tip-end of a cape, headland, peninsula, or other land feature jutting into a body of water.</p> <p>Reef. A shallow rock or coral formation often exposed at low tide. A fringing reef forms along the shore; a barrier reef is an offshore coral ridge.</p> <p>Seamount. An isolated undersea hill or mountain. It is usually in the form of a cone.</p> <p>Shoal. An area of the ocean, such as a sandbar, that is too shallow to navigate.</p> <p>Sound. A wide waterway connecting two larger bodies of water. It may be a body of water between the mainland and an offshore island.</p> <p>Strait. A long, narrow water passage connecting two larger bodies of water.</p>
