

Indian Institute of Technology, Kanpur

Department of Earth Sciences

ESO213A: Fundamentals of Earth Sciences

Lecture 14. Rocks

Santanu Misra

Department of Earth Sciences
Indian Institute of Technology, Kanpur
smisra@iitk.ac.in • <http://home.iitk.ac.in/~smisra/>

Aims of this lecture

- Definition and Characteristics
- Rock Cycle and Plate Tectonics
- Driving force(s) of Rock Cycles
- Major rock types, their genesis and involvement in Rock Cycles

Reference (selective reading):
Chapter 4-6, Grotzinger_Jordan's Book
Chapter 5-8, Marshak's Book

Basics

אֱלֹהִים לְדָרֶךְ אֲכַרְתָּם
נִשְׁבַּע לְאַבְתֵּין לְאַכְרָתָם
חַכְמָם לְפָדוּתָם אֲנֵנוּ מִרְתָּתָה אַתְּהָבָרְתָּי
יְאַלְהָהָה רָזָאת בַּיְהָוָה אַלְהָנוּ יְאַתְּאִישָׁר אַיִלְלָתָן
הַיּוֹם לְפָנֵי יְהָוָה אַלְהָנוּ יְשָׁנוּ פָּה עַכְבָּתָן
עַמְּנוּ הַיּוֹם כִּי אַתָּם יְרַעַם אֶת אַתְּאִישָׁר יְשִׁיבָתָן
אֶרְצָה מִצְּדִירָם וְאֶת אַתָּשָׁר יְרַעַם אֶת אַתְּאִישָׁר יְשִׁיבָתָן
אֲשֶׁר עַבְתָּהָם עַזְזָה וְאַבְנָן כִּסֵּה וְזָהָב אֶשְׁקֹצִים וְאַרְגָּזִים
גָּלְלָיָהָם כְּרֻבָּנוּ כְּרֻובָּהָן
בְּכָם אִישׁ אוֹאֲשָׁה אֶת שְׁקוֹצִים וְאַרְגָּזִים
בְּכָם בְּבָנָהָיוּ מִפְּנֵי יְהָוָה אַלְהָשָׁלָלָם
בְּכָם רְהָם פְּנֵי שְׁבָכָם שְׁבָכָם שְׁבָכָם שְׁבָכָם שְׁבָכָם

Basics

- Rock is a naturally occurring solid mixture of one or more minerals that may also include organic matter.
 - Most of the rocks is made of crystalline minerals, but there are exceptions.
 - Rocks are always changing through time.
 - Natural processes make and destroy rocks. They change each type of rock into other types of rock and shape Earth's features.
 - Different natural processes influence the type of rock that is found in each area of Earth's surface

Basics

Creation and destruction of lithosphere

Plate tectonics and continent building

- Accretion through collisions
- Recycling of material
- Subduction
- Segregation of melts

<http://mrsalgado.org>

Evolution of modern plate tectonics

- Presence moderate temperatures
- Heat removal from mantle through subduction of cool oceanic lithosphere and upwelling of new crust
 - Drives convection cells
 - Allows basalt eclogite transition to be shallow
 - Subduction leads to fractional melting of oceanic crust and segregation to form continental crust
- Presence of water
 - Needed for granite formation
 - Catalyzes fractional melting in subducting sediments

Modern plate tectonics

Since the Archaean

- Intensity of plate tectonics has varied over time

- Wilson cycles – 500 my cycles
 - Evidence of supercontinent 600-900 mybp
 - Pangea formed ~ 300 mybp
 - Causes not well understood

- Periods of rapid sea floor spreading (and vice versa)
 - Sea level rises because large amounts of shallow basalt form and don't cool (and subside) much
 - High CO₂ release – released at spreading centers when new crust forms and subducting crust has sediment on it including calcite which releases CO₂ when it melts

Age of crustal material

- Continental crust is older because it doesn't get subducted
 - Too buoyant
 - Becomes "core" for accretion
 - Collisions (closing of basins) mediate accretion
 - Losses only from weathering and subduction of sediment
 - Oldest rocks are 4.3 – 4.4 by old

225 million years ago

- Oceanic crust is young and constantly recycled (and fractionated)
 - Oldest oceanic crust is furthest from spreading centers near subduction zones

65 million years ago

Coming back to Rocks

- Plate tectonics certainly plays a major role in regulating the Rocks on the surface of the earth.
- And... we did not have rocks and plate tectonics since the beginning of the Earth..
- **The chicken egg problem:** which started first – rock cycle or plate tectonics?

The Rock Cycle

Igneous Rocks

Rocks that form by the freezing or solidification of melt

Sedimentary Rocks

Rocks that form by the cementing of grains or fragments of pre-existing rocks, or by the precipitation of minerals out of a solution

Metamorphic Rocks

Rocks that form when pre-existing rocks change due to temperature or pressure, and/or as a result of squashing or shearing (deformation).

What was the first rock?

Igneous Rocks

MAGMA

Molten Rock

Usually with dissolved gasses
Generated at depth
Eruptions if magma (**lava**) reaches surface
If doesn't reach surface, solidifies underground
Intrudes *country or host rock*
Intrusive contact
Xenolith- 'foreign body'

Igneous Rocks

Classification model for igneous rocks. The vertical axis shows the minerals contained in a given rock as a percentage of its volume. The horizontal axis shows the silica content of a given rock as a percentage of its weight. Thus, if you knew by chemical analysis that a coarsely textured rock sample was about 70% silica, you could deduce that its composition was about 6% amphibole, 3% biotite, 5% muscovite, 14% plagioclase feldspar, 22% quartz, and 50% orthoclase feldspar. Your rock would be granite. Although rhyolite has the same mineral composition, its fine texture would eliminate it from consideration.

Sedimentary Rocks

SEDIMENTARY ENVIRONMENTS

Sedimentary Rocks

DETrital Rocks			
Texture	Sediment Name and Particle Size	Comments	Rock Name
Clastic	Gravel (>2 mm)	Rounded rock fragments	Conglomerate
		Angular rock fragments	Breccia
	Quartz predominates	Quartz sandstone	
	Sand (1/16–2 mm)	Quartz with considerable feldspar	Arkose
		Dark color; quartz with considerable feldspar, clay, and rocky fragments	Graywacke
	Mud (<1/16 mm)	Splits into thin layers Breaks into clumps or blocks	Shale Mudstone
CHEMICAL ROCKS			
Group	Texture	Composition	Rock Name
Inorganic	Clastic or nonclastic	Calcite, CaCO_3	Limestone
	Nonclastic	Dolomite, $\text{CaMg}(\text{CO}_3)_2$	Dolostone
	Nonclastic	Microcrystalline quartz, SiO_2	Chert
	Nonclastic	Halite, NaCl	Rock salt
	Nonclastic	Gypsum, $\text{CaSO}_4 \cdot 2\text{H}_2\text{O}$	Rock gypsum
Biochemical	Clastic or nonclastic	Calcite, CaCO_3	Limestone
	Nonclastic	Microcrystalline quartz, SiO_2	Chert
	Nonclastic	Altered plant remains	Coal

Metamorphic Rocks

Metamorphic Textures – grains are interlocked and grew in place. Many different types of metamorphic textures.

Metamorphic Minerals – Certain minerals only grow under metamorphic temperatures and pressures. Called a **metamorphic mineral assemblage, or metamorphic facies**.

Foliation – The alignment of platy minerals or alternating layers of light (felsic) and dark (mafic) minerals.

Metamorphic Rocks

A single protolith (shale shown below) can form a variety of metamorphic rocks depending on the grade of metamorphism incurred after burial. Certain mineral assemblages reflect the grade of metamorphism

Metamorphic Rocks

A given P-T horizon has a characteristic set of minerals that form. Which ones form depend on protolith composition

If you know the P-T conditions and the protolith composition, you can predict the mineralogy of the resultant metamorphic rock

Metamorphic Rocks

Where are the Metamorphic Rocks exposed today?

Let's look this slide back again....

Processes involved in Rock Cycles

- Melting
- Cooling and solidification
- Weathering, transportation and deposition
- Cementation and compaction
- Heat and Pressure (subduction)
- Uplift

Let's look this slide back again....

Processes involved in Rock Cycles

- █ Melting
- █ Cooling and solidification
- █ Weathering, transportation and deposition
- █ Cementation and compaction
- █ Heat and Pressure (subduction)
- █ Uplift

Melting - I

MAGMA

- The tectonic plates don't really float on a liquid asthenosphere, rather the asthenosphere is a ductile solid and is only melted in specific locations.
- Most magma/lava is not 100% liquid.
 - Magma/Lava is made of many compounds, all of which have different melting temperatures.
 - Only a few percent of liquid is required to make a melt.
- Other than a rise in temperature, melting can happen because of:
 - Decrease in pressure (decompression)
 - Addition of volatiles (H_2O , CO_2 , etc...)
 - Heat transfer from rising magma

Decompression Melting

- The Earth gets hotter with increasing depth due to primordial heat and radioactive decay of elements near the core.
- The rate at which temperature increases with depth is called the **geothermal gradient**, or **geotherm**
- Liquids have no organized structure, so to melt a rock, the mineral bonds must be broken
- At depth, confining pressure prevents atoms from breaking free of crystals
 - Solidus:** The temperature when a rock first begins to melt
 - Liquidus:** The temperature where the last solid particle melts
- The asthenosphere cools only slightly as it rises (convection) because it is a good insulator (high specific heat)

Volatile induced melting

■ Volatiles: A substance that can easily change into a gas at relatively low temperatures (H_2O , CO_2 , etc...).

■ The addition of volatiles at depth (mainly H_2O) seeps into rocks and helps break bonds (aids in melting).

Melting due to Heat Transfer

■ Melting can also occur when rising bodies of hot material essentially bake the nearby rock

Magma

- All magmas contain **Si** and **O**
 - Upon cooling, bond together into **silicon-oxygen tetrahedrons**; More silica (i.e. felsic), more viscous
 - Also contain varying amounts of other elements like Na, K, Al, Ca, Mg, Fe, etc...
- Dry magmas – no volatiles
- Wet Magmas – up to 15% volatiles
- Volatile content strongly effects the viscosity (ability to flow)
 - More volatiles, less viscous (easier to flow or more fluid)

- Like rocks, not all magma is made of the same stuff

- We divide magmas into groups by their composition

Felsic (Silicic): 66-76% Silica (SiO_2)

Most viscous, Least dense ($\sim 2.5 \text{ gm/cm}^3$), melting point 650-800°C

Intermediate: 52-66% SiO_2

Mafic: 45-52% SiO_2 , lots of MgO , FeO , and Fe_2O_3

Ultramafic: 38-45% SiO_2 , abundant MgO , FeO , and Fe_2O_3

Least viscous, Most dense ($\sim 3.5 \text{ gm/cm}^3$), melting point up to 1300°C

Magma - volcanos

Type	Density	Temperature	Viscosity
Felsic	Very low	Very low (600 to 850°C)	Very High: Explosive eruptions.
Intermediate	Low	Low	High: Explosive eruptions.
Mafic	High	High	Low: Thin, hot runny eruptions.
Ultramafic	Very high	Very high (up to 1,300°C)	Very low

Bowen's Reaction series – Cooling and Crystallization

- In order to understand the melting and solidifying of magma we need to understand Bowen's reaction series. – *Bowen figured this out by melting rocks in an oven, letting them cool, and watching what minerals crystallized*
- This series outlines the order in which minerals form in a cooling melt
- Also applies in reverse order to rocks that are partially melted

Discontinuous series (different minerals form) and Continuous series (Plagioclase only)

So, a melt gets less mafic as it cools; In heating, the first minerals to melt are felsic.

Subduction (heat and pressure)

Subduction & Exhumation

Subduction – Heat and pressure

Litosphere: 40 Myr old; Subduction: rate 3 cm/year, angle 45°
 Hydration of hanging wall: max rate 2 mm/year, max depth 90 km

Next Lecture

Deformation of Rocks