2009 MSFC Regolith Simulant TIM Short Course

Terrestrial and Lunar Geological Terminology for non-Geoscientists

Christian M. Schrader
BAE Systems/MSFC

Fundamental ways the Moon differs from the Earth

- ✓ Highly volatile elements are effectively absent in minerals on the Moon
 - <1 ppb H₂O
 - No H-bearing minerals. No hydrous (OH) or hydrated (H₂O) minerals. No clays, micas, or amphiboles.
- ✓ Volatile elements are depleted relative to Earth
 - Less Na

- ✓ The oxygen fugacity (fO_2) is much lower on the Moon
 - On Earth, most iron occurs as Fe³⁺ and Fe²⁺.
 - On the Moon, most iron occurs as Fe²⁺, with some Fe⁰.
 There is no Fe³⁺.

Minerals

A mineral is:

- naturally occurring

inorganic

A mineral has:

- characteristic chemical composition
- regular internal order

Minerals

A mineral is:

- naturally occurring
- inorganic

A mineral has:

- characteristic chemical composition
- regular internal order

▼ Diagnostic characteristics

- color
- crystal form
- hardness
- cleavage
- fracture
- specific gravity (SG)
- melting temperature (T_M)

Minerals: cleavage

Cleavage in one direction. Example: MUSCOVITE

Cleavage in two directions. Example: FELDSPAR

Cleavage in three directions. Example: HALITE

Cleavage in two directions. Example: CALCITE

- ✓ Cleavage describes the propensity of a mineral to break along preferred orientations
- ✓ It is controlled by the internal order, or crystal structure, of a mineral.
- ➤ Described by the quality, the number of planes, and the angle between planes.

Minerals: fracture

Uneven fracture

Conchoidal fracture

Minerals: hardness

- ✓ Mohs is a relative scale of hardness measured by scratching
- ✓ Knoop (and others) are absolute scales of indentation.

Minerals: hardness

Olivine

Na-plagioclase

Ca-plagioclase

Plagioclase feldspar

The most abundant mineral in the lunar highlands.

Albite-

NaAlSi₃O₈

Anorthite

CaAl₂Si₂O₈

Plagioclase feldspar

The most abundant mineral in the lunar highlands.

Albite

NaAlSi₃O₈ Na⁺Si⁴⁺↑

... Ca²⁺Al³

Anorthite

CaAl₂Si₂O₈

Plagioclase feldspar

The most abundant mineral in the lunar highlands.

Albite-

NaAlSi₃O₈

Anorthite

CaAl₂Si₂O₈

Most highlands plagioclase is An₉₄₋₉₉

Plagioclase feldspar

The most abundant mineral in the lunar highlands.

Albite-

NaAlSi₃O₈

Anorthite

CaAl₂Si₂O₈

Most highlands plagioclase is An₉₄₋₉₉

Most simulant plagioclase is <An₈₀

Olivine (Mg,Fe)₂SiO₄

Forsterite Mg₂SiO₄

Fayalite Fe₂SiO₄

Most lunar olivine is Fo₃₀₋₈₀.

1 atmosphere diagram, from Bowen & Schairer (1935)

Pyroxene (Ca,Mg,Fe)₂Si₂O₆

Clinopyroxene series

Ca(Mg,FeO)Si₂O₆

Orthopyroxene series (Mg,Fe)₂Si₂O₆

Pyroxene quadrilateral and classification fields

Pyroxene (Ca,Mg,Fe)₂Si₂O₆

Clinopyroxeneseries Ca(Mg,FeO)Si₂O₆

Orthopyroxene series (Mg,Fe)₂Si₂O₆

Approximate solidus temperatures of endmember pyroxenes, from Huebner and Turnock (1980, figure 9)

Pyroxene (Ca,Mg,Fe)₂Si₂O₆

Clinopyroxeneseries Ca(Mg,FeO)Si₂O₆

Orthopyroxene series (Mg,Fe)₂Si₂O₆

Pyroxene quadrilateral and classification fields, with lunar pyroxene distribution from Heiken et al. (1991)

Minerals: Oxide minerals

Spinel minerals

▼ Spinel

 $Mg_2Al_2O_4$

Ilmenite

✓ Ilmenite—

Fe²⁺TiO₂

✓ Hercynite

Fe₂Al₂O₄

∀ Hematite

Fe³⁺₂O₃

✓ Ulvöspinel TiFe²⁺,O₄

✓ Chromite

Fe²⁺,Cr₂O₄

✓ Magnetite Fe²⁺Fe³⁺₃O₄

Minerals: Oxide minerals

Spinel minerals

▼ Spinel

 $Mg_2Al_2O_4$

Ilmenite

✓ Ilmenite-

Fe²⁺TiO₃

✓ Hercynite

Fe₂Al₂O₄

✓ Hematite

Fe³⁺₂O₃

✓ Ulvöspinel

TiFe²⁺₂O₄

✓ Chromite

Fe²⁺₂Cr₂O₄

✓ Magnetite

Fe²⁺Fe³⁺₃O₄

There is almost always
Fe3+ in terrestrial oxide
minerals, and it may be the
dominant species. It does
not occur in lunar rocks.

Minerals: Phosphates

Apatite

∀ Fluorapatite

 $Ca_5(PO_4)_3F$

Chlorapatite

Ca₅(PO₄)₃Cl

▼ Hydroxyapatite

Ca₅(PO₄)₃OH

Whitlockite (merrillite)

 \checkmark Ca₁₆(Mg,Fe²⁺)₂(*REE)(PO₄)₁₄

Rare Earth Element

Minerals: Phosphates

Apatite

▼ Fluorapatite

 $Ca_5(PO_4)_3F$

✓ Chlorapatite

Ca₅(PO₄)₃Cl

 ✓ Hydroxyapatite

Ca₅(PO₄)₃OH

ONLY ON EARTH

Whitlockite (merrillite)

 $\vee \text{Ca}_{16}(\text{Mg,Fe}^{2+})_2(\text{*REE})(\text{PO}_4)_{14}$

Rare Earth Element

Minerals: Specific gravity

Lunar minerals have S.G. from ~2.7 (anorthite plagioclase) to ~4.75 (troilite and ilmenite). Native iron (Fe⁰) has an S.G. of 7.87.

Specific gravity varies by as much as 1 unit within solid solutions as Ca/Na or Mg/Fe changes or as Cr, Ti, Al, etc. substitute.

Minerals: Abrasiveness

A mineral's abrasiveness is derived from its hardness, cleavage, and fracture.

Minerals

Speaking very generally:

- ➤ For applications involving melting, reactivity, and spectral reflectance, the chemistry of the minerals matters. Mg/Fe strongly affects melting T and reflectance (Cahill and Lucey, 2007). Ca/Na affects melting T and possibly reflectance.
- ➤ For some geotechnical behavior, the kind of minerals and the abundance matters (e.g., abrasivessness).
- ✓ Spinels may be the exception, as the endmembers have substantially different hardness and fracture.
- ➤ For applications dependent on specific gravity, assemblage and composition matters.

Glass

✓ Glass is material that crystallizes from a molten state without developing crystallinity. Thermodynamically, it is disordered like a liquid but is rigidly bound.

Glass on the Moon is either:

- volcanic, which is Mg- and Fe-rich, with variable TiO₂,
 or
- impact-related, in which case it will reflect the composition of the melted material

Glass: How composition affects properties

Glass that concerns us is silica-based (35-75 wt.% SiO₂)

Pure SiO2 glass is amorphous but highly polymerized.

It is viscous and relatively unreactive.

Crystalline SiO₂ Amorphous SiO₂ (Glass)

Elements may join the network (Al³⁺) or modify (Na⁺, K⁺).

These will change viscosity, reactivity, and thermal response.

Glass

- Glass does not have an ordered internal structure, and thus has no singe melting point
 - Annealing point, at which its internal strain is relaxed
 - Softening point, at which it can be worked, and a
 - Molten point, at which it is entirely liquid.
- ✓ These points may spread over 100's or >1000° C
- ▼ These position of these points depend on composition (e.g., Mg/Fe, the presence of flux elements like Na, B...)

Rock

- ✓ A rock is a naturally occurring solid aggregate of consolidated minerals, with or without glass.
- ▼ Igneous rocks are those that cool from magmas.
 - volcanic rocks erupt and cool quickly; they are fine-grained and may be glassy
 - plutonic rocks cool underground and develop coarser crystals
- ▼ Rocks are classified by their mineral contents or their chemistry.

International Union of Geological Sciences (IUGS) classification

Relative amounts of:

plagioclase

clinopyroxene (Ca-bearing)

orthopyroxene (little to no Ca)

(IUGS) classification

Relative proportions of plagioclase, total pyroxene, and olivine

Lunar (non-IUGS) classification

You may see this classification from Stöffler et al (1980) used.

It expands the anorthosite to transitional fields by the use of modifiers.

Total alkali-silica diagram ([Na₂O+K₂O]-SiO₂)

Useful for volcanic rocks that are glassy or too finegrained for mineral identification

T.A.S. diagram after LeBas et al., 1986

Total alkali-silica diagram ([Na₂O+K₂O]-SiO₂)

Useful for volcanic rocks that are glassy or too finegrained for mineral identification

Terrestrial "basalts" have a range of composition.

T.A.S. diagram after LeBas et al., 1986

Total alkali-silica diagram ([Na2O+K2O]-SiO2)

Useful for volcanic rocks that are glassy or too finegrained for mineral identification

Terrestrial "basalts" have a range of composition.

Lunar basalts are depleted in alkalis, so this diagram does not discriminate them well.

T.A.S. diagram after LeBas et al., 1986

Impact Rocks

- ✓ Almost all rocks on the lunar surface have experienced shock and/or thermal effects from impact.
- ✓ If they were completely molten, then they are, for our proposes, igneous.
- ✓ If they are partially molten or partially broken, they form a spectrum of *breccias*.

Impact Rocks

Suffice to say, there is a spectrum of rock types with variable shock, crushed rock, and glass.

The effect of these on the reactivity and geomechanical properties of the regolith are unknown.

porous dark matrix breccia compact dark matrix breccia porous light matrix breccia compact light matrix breccia crystalline matrix breccia equant plagioclase poikilitic breccia acicular plagioclase poikilitic breccia variliolitic basalt-textured breccia subophitic basalt-textured breccia intergranular basalt-textured breccia intersertal basalt-textured breccia porphyritic basalt-textured breccia granulitc breccia

Agglutinates

- ✓ Agglutinates are small glassy breccias formed when micrometeorites (< 1 mm in diameter) strike the lunar regolith.
- They contain minerals, lithic fragments, and vesicles (gas bubbles) in a glass matrix. Agglutinates are typically 10's of μm to a few mm in size.

