Lexicon :

Collision : Confrontation of two continental plates that is at the origin of some mountains.

Richter Scale: Open scale designed to measure the energy developed by a seism, i.e. its magnitude. Measure of the maximum amplitude of the seismic waves recorded by a standard seismograph at a distance of 100 km of the epicentre
Epicentre: Point on the Earth surface located vertically to the focus.

Fault : A break of a part the lithosphere with lateral, vertical or oblique displacements.

Focus : Starting point where a seism occurs. Source of the earthquake situated in depth.
Magnitude: Energy developed by a seism. Energy developed by the seism at the level of the focus. It is expressed with a figure from 0 to 9 on the Richter scale. The scale is exponential. Each extra degree corresponds to 30 times more developed energy.

Oasis : Island of greenery in a desert, linked to the presence of water

Wadi : Temporary stream in dry areas.

Tectonic plate: Piece of lithosphere behaving in a rigid way moving over the asthenosphere.
Seism : Earthquake, earthtremor. Sudden movement of the Earth’s crust.

Subduction : When two plates confront each other and overlap: one of the plates slides under the other into the asthenosphere where it melts and desintegrates.

Tectonic : Geology that studies deformations of the Earth.

