МИНИСТЕРСТВО НАРОДНОГО ОБРАЗОВАНИЯ РСФСР УЛЬЯНОВСКИЙ ОРДЕНА "ЗНАК ПОЧЕТА" ГОСУДАРСТВЕННЫЙ ПЕДАГОГИЧЕСКИЙ ИНСТИТУТ имени И.Н.УЛЬЯНОВА

МАТЕРИАЛЬ

10 ЗЕМЛЕВЕДЕНИИ И КРАЕВЕДЕНИЮ ДЛЯ СТУДЕНТОВ ФАНУЛЬГЕТА НАЧАЛЬНОГО ОБУЧЕНИЯ ч. 2

Методические рекомендации

УДК 91(07)

Печатается по решению редакционно-издательского совета УГПИ им.И.Н.Ульянова

Тихонова Т.С., Лобина Н.В. Материалы по землеведению и краеведению для студентов фекультета начального обучения, ч.2. Методические рекомендации. — Ульяновск: УГПИ им.И.П.Ульянова, 1990 — 27 с.

Методические рекомендации содержат консультативный и вспомогательный фактический материал по отдельным темам курсь землеведения и праеведения. Ѕрошора имеет целью оказать помощь студентам при изучении курса. Она может быть полезна как учителям теографии, так и учителям начальных классов.

Научный редоктор: Лобина Н.В., канд.пед.наук. Рецеизент: Часовникова Э.А., доц., канд.геогр.наук.

С Ульяновский ордена "Знак Почета" государственный педагогический институт имени И.Н.Ульянова, 1900г.

ЛЕКЦИЯ 6. ОСНОВНЫЕ СТРУКТУРНЫЕ ЗОНЫ ЗЕМНОЙ КОРЫ

Устойчивость земной повержности не везде одинакова. Одни участки подвижные, подверженные большим изменениям, в других мостах земная поверхность более устойчива.

Подвижные участки земной коры, в которых тектонические движения осебенно многообразны по интенсивности, контрастности и направленности, называются геосинклиналями. В геосинклиналях происходят вертикальные движения с большой амплитудой, причем одни зоны испытывают поднятия, а другие — опускания. В длительно опускающихся прогибах накапливается мощная телща осадочных пород, до 15-25 км. Для геосинклиналей характерно также широкое развитие магналических, сейсмических и вулканических процессов, интенсивный метаморфизм горных пород, образование рудных полезыых ископаемых, связанных с внедрением магмы, горячих растворов и газов.

В развитии геосинклиналей отмечается нескслько этапов. В начальной стадии геосинклиналь представльет собой покрытый морем ширский прсгиб. Происходит опускание земной коры и неколление мощной толщи глинистых и песчано-глинистых осадков, приносимых реками с равнин и срединных массивов - жестких глыб сохранившихся частей основания, на котором заложилась геосинклиналь. Затем на фоне общего прогибания появляются отдельные внутренние поднятия. Дентемьность подведных вулканов благоприятствует накоплению вулканических осадков основного и ультраосновного состава.

Во второй стадии продолжаются прогибания. Возникают линейно-вытянутые цепи островов, на месте впадин располагаются моря. Геосинклинальный прогиб постепенно распирается, в него вовлекаются смежные устойчивые участки. Внутри геосинклинали слои пород начинают сминаться в складки. Вулканические лавы становятся более кислыми. Начинается формирование коры континентального типа.

В третью стадию общего прогибания территории сменяется поднятием, которсе раньше всего начинается в центральной части. Развиватся интенсивная складчатость. Постепенно поднятие охватывсет почти все геосинклинальную область, она осущается, и лишь в отдельных местах сохраняются лагуны. По периферии области образуются краевые, а также межгорные грогибы, в которые сносится тонкий глинистый материал. В изолированных лагунах во влажном климате накапливаются угленосные отложения, а в сухом — ссленосные. С ростом поднятий возникает метамофизм, внедряются крупные магматические тема премираеттерно кислого состава. На месте первокачального гессинклинального прогиба восникает сложное горноскладчатое поднятие.

В четвертой стадии значительно усиливаются восходящие тектонические движения, приводящие к крупным сводовым поднятиям всех собранных в складки горных пород и образованию хребтов. Ускоряется погружение прогибов. В мих с растущих горных хребтов реками сносится большое колчество обломочного материала. В процессе воздымания гор происходит оживление или образование новых разломов и навемного вулканизма. Гавы преимущественно кислого состава. Геосинклиналь завершает свой щикл длительного развития превращением в сложную горно-складчатую или складчато-глыбовую область. На месте первичных глубоких прогибов с тонкой оксанической корой возникает орогенный лоле с континентальной корой мощностью до 50-70 км.

Геосинклинали в ходе геологической истории Земли неоднократно возникели на различных участках земной поверхности. Развитие каждой из них было длительным, захватывало несколько геологических периодов и зачанчивалось интенсивной складчатостью и, в большинстве случавв, горообразовением. С различными этапами жизни геосинклиналей связано формирование почти всех важнейших рудных полезных исколаемых.

В истории Зэмли выделяется несколько эпох особенно интенсивного силадко- и горообразования. Складкообразование неоднократно проявляюсь в докембрийское время, что привело к полному изменению всех древнейтих пород архея и протерозоя. В конце протерозоя произошла байкальская складчатость, закончившаяся в кембрийском периоде. С ней связано образование Восточного Саяна, Байкальского и Латомского нагорий. Значительно лучше изучены эпохи горообразований, начиная с палеозойской эры.

В раннем и частью среднем палесзое происходила каледонская складчатость. Наиболее активно шло образование гор в конце силура. В это время формировались Скандинавские горы, Западный Саян, Северный Тянь-Шань, Кузнецкий Алатау.

В среднем налеосое, в карбоне и перми, выделяется герцинская складчатость. Она охватила огромные пространства в Европе, больщую часть Казахстана и Средней Азии. С герцинской складчатостью свизанс формирование Уральских гор, южных дуг Тянь-Шаня, Алтая, среднегорий Западной Европы.

меновойская (киммерийская), или тихоокеанская, складчатость дроискодила в юрское и меловое время. С ней связано возникновение гор Северо-Вссточной Сибири и Дольнего Востока. Наиболее молодой является альшийская складчатость, проявиямаяся в кайнозое. В эте время образовались Альпы, Карлаты, Кавказ, Гималаи и другие горные страны.

В ряде районов земного шара геосинклинальные условия существувт и в настоящее время. К современным геосинклинальм могут быть отнесены окружающие Тихий океан системы островных дуг и сопряженных
с ними глубоководных желобов т окраинных морей. Здесь все свидетельствует о высокой тектонической подвижности, в том числе и современный вулканиям, сильные землетрясения. Именно здесь выявлены
пояса глубокофокусных землетрясений. Аналогичные условия существуют
в районе Индонезийского архипелага, Антильских островов.

После окончания геосинклинального развития возникшая горная область подвергается разрушению внешними процессами, происходит снижение и выравнивание рельефа.

Относительно устойчивые участки земной горы называются гле формами. Они развиваются на месте складчатых сооружений, возникоих при отмирании геосинклинали. Это общирные, преммущаственно равнинные области. В строении глатформ выделяют два структурных яруса. Нижний ярус сформированных метаморфизованных горных пород, произванных интрузиями и глубокими разломами. Его называют фундаментом, складчатым основанием или цоколем платформы. Верхний ярус представляет собой осадочный платформентый чехол, сложенный этносметь остоюно залегающими осадочными породыми. Участки, на вэторых осадочный чехол отсутствует, и на поверхность выступают породы фундамента, называются щитами. Участки платформ, на которых фундамента погружен на глубину и покрыт осадочным чехом, именуют птитами.

Для платформ характерны относительно слабые, медленные колебательные движения небольшой амплитуды, причем поднятих могут сменяться опусканиями и наоборот. С ними съязаны периодические траксгрессии и регрессии морских бассейнов. Лекоторые участки плагфоры затоплены и в настоящее время окраинными морями: Белтийским, Карским, Восточно-Сибирским и другими.

По сравнению с геосинклинэлями мощность осадочных пород на платформох невелика, в срещнем 2-4 км, при этом изменяется она очень постепенно. Состав ссадочных город также более сдиосбгазен. В мелководных окраинных морях отлагсются или гарборатные породы: известняки, доломиты, или песчано-глинистые отложения. Из полевных иско-

паемых здесь шло образование осадочных железных и марганцевых руд, фосфоритов, болоитов. При отступаний моря накапливались континентальные осадки: аллювиальные, озерные, болотные и другие.

В развитии платформ четко намечаются два этапа. На первом этапе платформы прогибаются, происходит трансгрессия моря, дробление
фундамента разрывами и перемецение отдельных глыб по разломам. Начинают формироваться синеклизы и прерывистые складки, отрожеещие
движение блоков фундамента. На этором этапе развития платформы испытывают поднятия, море постепенно отступает. В отдельных прогибах
образуются заливы, лагуны. В них могут накапливаться угленосные и
соленсение отложения. В конце этапа платформа испытывает общее поднятие, полное или почти полное ссушение. Завершается формирование
различных иметформенных складок.

Возникает, естественно, вопрос: чем и как объяснить существующую вортину распределения на поверхности Земли современных материков и океаног? Быха ли она такой всегда? Это, пожалуй, самое главное в интересующей нас проблеме развития материков и океанических впадин. Ответи на этот вопрос дают концепции фиксизма и мобилизма. Фиксисты, придерживающиеся постулата вертикальных тектонических движений, говорит о незыблемости положения мамериков на поверхности бемли и о том, что они не испытывают значительных горизонтальных движений. Мобилисты же, придающие решающее значение горизонтальным движениям, считают, что положение материков в пространстве и времени постолнно меняется.

Впериме современнах картина распределения материков и океанов быха объяснена по существу именно в мобилистской концепции дрейфа контичентов А.Бетенера. Сна была оформулирована и изложена им наи-более полно в его знаменитей книге "Возникновение материков и океанов" (1925). В основе гипотизы дрейфа континентов лемит представление об изсстатическом плавании, или дрейфе, легких гранитных материков на подстилающем их плотном, более разогретом базальтовом субстрате, подобно тому, жак пловают в воде гигантские льдины.

А.Ветенер считал, что первоначально на Земле существовал единый огрозный суперконтинент Пангел. Он объединял все современные материки. Затем он разпался на стдельные куски, которые переместились на более или менее значительные расстояния. В палеозое и начале менерося в жигом полушарии Земли слежился общирный материк Гондвана, а з северном полушарии — его энтипод Лавразия, отделенный от него смежном Тетис. В начале менерося Рондвана распалась на современные материки: Эшнул Америку, Африку, Акио (Аразию и Индию), Австралию

и Антарктиду, а между ними возникли Атлантический и Индийский океани. Лавразия раскололась поэже, в конце мезозоя — начале кайнозон, на две части: Северную Америку и Евразию, между которыми образовулась северная половина Атлантического океана. Так, к концу мезозоя сложилась общая картина распределения на земной повержности основных материков и океанов.

Гипотеза дрейфа континентов произвела на ученых сильное впечатление и имела огромный успех. Однако вчяснились и ее существенные недостатки. Так, она оставила не ясными причины внезапного распада единых праматериков Пангеи (Гондваны и Лавразии). Несовяснимым осталось и то, как и под действием каких процессов и меканизмов осуществляется дрейф континентов.

В настоящее время недостатки вегенеровской концепции дрейфа устранила нован теория глобальной тектоники плит. Ссновные ее положения таковы. Жесткая литосфера Зечли, подстилаемая пластичной астеносферой, подразделена на крупные и мелкке плиты мошностью 60-100 км. Между плитеми расположены узкие линейные подвижные зоны. совпадающие с осевыми рифтами срединно-скезанических хребтов или поперечными к ним трансформными разломами. В подвижных зонах плиты испытывают перемещение друг относительно друга. Происходит энс не равномерно, а в темпе, убыстряющемся по мере удаления от полюса вращения, общего для двух смежных плит. В осевых зонах срединиокеанических хребтов, т.е. по рифтам, происходит польем разогретого мантийного вещества, из которого выплавляется базальт, заполниющий рифтовые щели. Благодаря дальнейшему рэсхождению плит в рифтах образуются новые щели, и в них вновь внедряэтся беральт, который и формирует океаническую кору. Близ срединно-океанических хребтов литосферные плиты постоянно нарашиваются благодаря веществу мантич, поднимающемуся из недр, и раздвигаются.

В окраинных же частях океана происходит, наоборот, сжатие литосферы, компенсирующее растяжение в рифтовых зонах. Бдесь создастся сложный морфологический комплекс праввых морей, островных дуг и глубоководных желобов, с пригроченными к ним глубокофскусными (700 км) землетрясениями.

Главной причиной горизонтельных движений большинство исследователей считают конвекционные течения мантии. Гидняещись по рыфтовому ущелью, мантийное вещество в верхней воис астелосферы распространяется в стороны, увлежая за собой плиты ликосферы. При этом расширение океанического дна гроисходит со скоростью от а до 5 см в год. Итак, согласно новой теории, в горизонтальном направлении движутся не материковые глыбы земной коры (т.е. континенты), которые, как польгал Вегенер, перемещаются по базальтовому слою, а глыбы литосферт, причем движутся они по более глубским слоям земной мантии (астеносфере). Плиты включают в себя и материковые массивы, и припаянные ч ним сложные области оксанических пространств, а также значительные объемы подкорового вещества.

Таким образом, ковая теория глобальной тектоники плит не только удовлетворительно объясняет картину современного распределения ка поверхности Земли материков и океанов, но и во многом по-новому освещает проблему зон сочленения между ними.

ЛЕКЦИЯ 7. ЗЕЛЛЕТРЯСЕНИЯ И ВУЛКАНИЗМ

Землетрясения — особый вид тектонических движений, выражающийся во анезагных сотрясениях того или иного уачетка земной коры. Они продолжаются обычно несколько секунд и выражаются в подземных ударах бельшей или мечьшей силы, сопровождающихся телчками и колебаниями на земной поверхности. Та поверхности Земли возникают трещины, на крутых склонах происходят обвалы или оползни, отдельные участки земной коры перемещается в вертикальном и горизонтальном направлении, изменяя облик рельефа. Сильные земтегрясения это катастрофическое явление, приносящее огромный материальный ущерб и уносящее тысячи человеческих жизней.

Землетрясения возникают на различной глубине. Место в земной море или верхней мантии, где возник подземный удар, называется очагом землетрясения. В центре очага расположен гипоцентр, проекция его на дневную поверхность называется эпицентром. В очаге землетрясения возникают упругие колзбания — сейсмические волны, продольные и поперечные, расходищиеся от очага во все стороны.
Сила землетрясений измеряется по 12-балльной шкале. Землетрясения в 1-3 балла фиксируются обычно чолько приборами, при 4-5 баллах возможно качание висячих предметов, колебание дверей, дребезжание стемах, при 6-7 баллах повреждаются здания, возникают трещины с стемах. Землетрясения в 8-12 баллов разрушительные. Наибольшей силы замлетрясения достигают в эпицектре.

Гольшая часть очагов землетрясений распологаются на глубинах 10—10 км, непример в Крыму. В Карпатах очаги сильных землетрясений лежат на глубинах до 150 км, в Афгенистене — до 250 км, вдоль гряды Курильских островов — до 600 км и более. За год на всем земном шаре с помощью сейсмических стандий регистрируется нескольке сот тысяч землетрясений. Наиболее часты слабые толчки, сильные относительно редки. Так в Крыму за десять лет зарегистрировано около 700, а в Средней Азии сколо 5000 землетрясений различной силы. В некоторые дни, особеню после очень сильных толчков, в тех же районах отмечается по нескольку сот более слабых.

Землетрясения распределены по земному шару неравномерно. В некоторых районах они происходят часто и достигают большой силы, в других — редко. Районы, к которым приурочены частые и сильные землетрясения, называются сейсмическими областями. К ним относятся в первую очередь Тихоокеанский и Средиземноморский подвижные пояса. В стороне от них лежат некоторые другие сейсмические сбласти: Тячь-Шень, горы Монголии и Китая, Прибейкалье и Забайкалье, Восточно-Африканское нагорье. Сейсмическая активность наблюдается и в срединных хребтах океанов.

Вместе с тем на значительной чести земной поверхности землетрясений не бывает или они происходят очень редко и не достигают большой силы. Таковы обширные равнины метериков: Восточно-Европейская, Западно-Сибирская, Северо-Американская равнины, обширные океанические платформы.

В географическом распределении землетрясений наблюдается определенная закономерность, обусловленная историей геологического развития отдельных частей земной коры. Все землетрясския генетически связаны с подвижными зонами литосферы, где отмечаются интенсивные современные тектонические движения.

Одним из наиболее ярких процессов внутренней динамики земной коры является магматизм. Под магматизмом понимают сложные процессы возникновения магмы в глубине литосферы и перемещение ое и поверхности Земли. Различают интрузивный и эффузивный магматизм. В первом случае магма внедряется в верхние горизовты земной коры и застывает на некоторой глубине, во втором - излизается ка поверхность, образуя вулканы. Излибшанся на поверхность магма называется лавей. (См. рис. 1).

Извержения вулканов протексот неоцинкково. В одних случали кидкан дана свободно изливается на повержность. Но извержение может сопровождаться мощными гозовыми варывами и излиянием вязкой давы. Извержения нексторых вулканов заключаются только в грандиозных газовых варывах, вследствие чего колоссальные тучи пыти, газа и

Типы выпканов

А-щитовой (гавыйский) вулкан; Е-стромболианский; В-вулканический обелиск из застышей вязкой лавы (пелейский тип); Г-стратовулкан; А-кальдера; В-маар; Ж-челанский. І-застышая лава кислого и средного состава. Х-тверцые продучти извержения. З-бастышая лава остновного состава, 4-остатки превного конуса, 5-бракчил гарыза, 6-короныма породы. 7-камбарлат.

паров воды поднимаются на огромную высоту.

Продукты извержения вулканов могут быть жидкими, газообразными и твердыми. К жидким относится лава. Химический состав и свойства ее зависят от содержания в ней кремнезема. Различают кислюе, средние, основные и ультрассновные левы. Бислые и средние лавы содержат много кремнезема и имеют более низкую температуру по сраднение с ссновными. Химический состав лав, ссдержание в них газов и температура определяют степень их вязкости и подвыжности, а сладовательно, и характер извержения зулканов. Наименьией аязкостью и наибольшей подвижностью отличаются лавы основного (базальтового) состава с температурсй 1200—12500 и более. Наибольшей вязкостью и наименьшей подвижностью обладают кислые девы.

Извержения Булканов всегда сопровождаются выделением газов рагличного состава. Струм горячего вулканического газа называют фумаролами. Среди газообразных продуктов извержения больше всего водяного пара (до 60-90% и более), выделяются также сернистые и серные газы, хлористые, угленислые, азотно-угленислые и другие.

Происхождение твердых вулканических продуктся связано с газовыми варывами во время извержений. Главная масса их образуется за счет яазы, выброшенной взрывом на большую высоту и рессеянной в атмосфере или в толще морской воды. По размеру обложков среди твердых продуктов различают вулканический пепел, вулканический песех, лапилии (до 3 см в поперечнике) и зулканические бомбы. Твердые продукты извержения, выпадая на склены вулкана и в пределах смежных областей, со временем уплотияются, цементируются и образуют вулканические туфы. Из крупнообломочного материала образуется вулканическая брекчия.

Вулканические горы имеют конусообразную форму. В центре конуса находится каная, или жерло, по которому лава подинивается к поверхимости, всегда заканчивающийся воронкообразных расширением — кратером. Очень жидкая базальтовая лава при извержении быс гро растекается, не сездавая настоящего конуса, а лишь шитообразное подинтие с кратером в центре. Таков вулкан Килауза на Савейских острозих. Его кратер предоставляет собой округлое озего шиоиной 3 км и жименой 4 км, в котором лава все время бургит. При извержении уронень лавы в кратере повымается, возрастают ее подвижность, ватем эка переливается через края и стекает по склонам в виде крупных потожков на расстояние до 50-100 км. Подобного типа вулкыми встречаются

на о Исландия, в Новой Зеландии.

Более широко распространены слоистые вулканы, конусы которых состоят из чередующихся слоев застывшей лавы и твердых продуктов извержения. К ним относится большинство крупных вулканов, например, Ключевская сопка, Безувий, Этна. Наибольшей вязкостью отличаются вислые лавы, содержащие много кремнезема. При извержении такая лава не растекается далеко и образует высокий конус с очень крутыми силонами, покрытыми глубокими радиально расходящимися бороздами—барранкоссым, образовавшимися при размыве атмосферными осядками зулканических отложений.

В вершинной части некоторых вулканов этого типа возникают коупные эпадины - кальдеры, в центре которых распологаются молодые конусы. В кальдера: могут образовываться озера. Таково озеро Кроношкое на Камчатке.

Отдельно стоящие вулканические конусы с кратерами в центре назымаются центрельными вулканеми. Известны также трещины или линейные излияния лав. В этом случае в земной коре образуются трещины длиной в несколько десятков или даже сотен километров и из них отдельными очагами или сплощным потоком выливается жидкая базальтовая лава, образуя лавовые покровы и плято.

В настоящее вредя на земном шаре насчитывается несколько тысяч потухших и действующих вулканов. В географическом распределении их намечается определениая закономерность, связанная с невейлей историей развития земной коры. На материках вулканы располагаются главным образом в их краевых частях, в пределах молодых горных стран. Особеню много вулканов в пределах острозных дуг, граничшцих с глубоководными желобами. В океанах многие вулканы приурочены к срединомеаническим подводным хребтам, вершины которых местами образуют вулканические острова, и к глубским разломам. На Земле выделяется несколько зон вулканизме, приуроченных х подвижным полсам земной коры. (См. рис. 2).

Наибольшее количество вуличнов соередоточено в Тихоокеанской воне. Вулкачи, респелогаясь на островных дугах и передовых хребтах материков окружемт Тихий океан сплошным кольцом. Только на полуострове Камчатча сосредоточево 129 вулканов, из которых 28 действующих в настоящее время. На Нурильских островах известно 40 действующих вулканов, на Японских — 55. Много ективно действующих зулканов в Андан Центрельной и Ожной Америки, в североамериканских Кррдильерах. Многочисленных вулканические острова, гори и хребты известны и на

ВУЛКАНИЧЕСКИЕ и СЕЙСМИЧЕСКИЕ ЗОНЫ ШЯРЯ **SEMHOLO**

эсни эсмлетрясений и современного вулканизма. → действующие вулканы, потужине вулканы, . . -эпицентры землетрясений

дне Тихого океана. Среди них лучше всегс изучены вулканы Гавайских островов. По некоторым данным на дне Тихого океана находится около 10 тысяч подводных вулканов, возвышающихся над дном на I км и более.

Второй крупной зоной зулканизма является Средиземноморского — Индонезийская. Здесь находятся такие известные вулканы как Везувий, Этна, Стромболи, Крематау, много потуждих вулканов.

Атлантическая зона приурочена к Срединно-Атлантическому хребту и его ответьлениям. Подкимающиеся на нем острова — зулканические. Чного вулканов и вулканических островов в Индийском океане.

Относительно редки вулканы в центральных частях континентов. Они известны в Африке: в нагорьях Тибести и Восточно-Африканском, в том числе Кения и Килиманджаро. Рид действующих вулканов расположен волизи Красного мори и на его дне.

льютия в. внешние процесся, изменяющие поверхность земли

Созданные внутренними процессами формы рельефа с момента зарождения и в процессе резвития подвергаются воздействию внешних сил, источником знартии которых является Солнце. Внешние процессы стремятся уничтежить, сгладить неровности рельефа, созданные внутренними процессами. В результате возникают различного реда микро—, мезо— и даже макроформы рельефа. Внешние процессы характеризуются высокими скоростими: мы видим, как на наших глазах растут обраги, как изменяется облик речных долин после паводков, как отступают морские берега в одних местах и наращиваются в других, как меняется облик решьефа под влиянием хозяйственной деятельности человека.

Сдним из наиболее универсальных внешних процессов является выветригание, под ксторым понимается разрушение горных пород под влиянием колебаний температуры, в химического воздействия воды, кислорода, углежисдоты, а также различных органических веществ, обрезующихся при жизни растений и животных или при их отмирании и разложении.

Различают физическое и химическое выветривание. Физическое выветривание обусловлено колебаниями температуры, механическим воздействием см экмерэзающей в трещинах и порах горных поред воды, развивающейся корневой системы растаний, ровщей деятельностью кивотных, в результате физического выветривания компактные горные породы распадаются на остроугольные обломки различной формы и величины — глябы, щебень, дресву. По мере дробления горных поред интексивность физического вы-

ветривания ослабевает и создаются все более благоприятные условин для их химического преобразования.

Главные факторы химического выветривания — вода, свободный кислород, углекислый газ и органические кислоты. Под их воздействием
в природе идут процессы окисления, гидратации, растверения и гидролиза. В результате изменяется химический состав минералов и герных пород. Химическое выветривание интенсивно постекает в странах
с влажным климатсм и хорошо развитым растительным покровом. Интенсивность прецесса резко возрастает с повышением температуры, поэтому
особенно энергично он идет в зоне влажных тропических и экватериальных лесов и резко замедляется в полярных областях, где среднегодовая
температура ниже 0°. Ослаблен он в пустынях и полупустынях вследствие
малого количества осадков, а также на крутых склонах гор из-за быстрого удаления продуктов физического выветривания.

В результате образуется кора выветривания — слой земной поверхности, состоящий из рыхлых продуктов, возникших за счет разрушения и преобразования первичных горных пород. В зависимости от климата и геологических условий образуются различные типы кор. Мещность их колеблется от нескольких метров в сухсм климате до 200 и более метров в жарком и влажном.

Само выветривание не образует каких-либо специфических форм рельефа. Однако, будучи самым постоянным и мощным фактором разрушения горных пород, оно готовит рыхлый материал, который становится доступным для перемещения другими внешними факторами.

Рельефообразующая роль ветра. Все процессы, обусловленные деятельностью ветра, и созданные ими форми рельефа навыгаются половыми. Деятельность ветра состоит из процессов цефляции (видувание и развевание), коррами (обтачиваниа), переноса и накопления (акиучумяции). Для деятельности ветра необходимо сочетание определенных физико-географических и геологических условий: невначительного комичества атмосферных осадков, большой сухости воздуха, частых и сильных ветров, отсутствия или разреженности растительного покроза, интенсивного физического выветомвания порных пород, широкого распространения слабосцементированных или рыхлих отложений, особенно песков. Такие условия существуют в пустымя, ча побережьях морей, некоторых овер.

Ветер выносит тонкие продукты выветрицания, а также развевает скопления рыхлого материала. Большье месси нески и пыли, несоими детром, сопринасаясь со скальными выходеми, облашивают и шлифуют

поверхность породы. В результате образуются золовые корразионные ниши, каменные грибы, каменные столы. При господствующих ветрах одного направления в скалах часто образуются небольшие пещеры, котлы выдувания. В неоднородных породах, состоящих из минералов различной стойкости, под ударами песчинок зысверливаются небольшие углубления. Так возникают ячеистые скальные поверхности, напоминающие по внешнему виду пчелиные соты в увеличенном виде. В результате корразии возникают также золовые ограненные камии в виде трехгранников или многогранников с блестящими отполированными гранями.

При развевании песчаных скоплений и выносе песка образуются котловины выдувания, вытянутые отрицательные формы рельефа длиной в несколько десятков или сотен метров. При развевании песка вдоль дорог или при полосчатом их распространении возникают борозды, называемые ярдангами.

Один из очень вредных процессов дефляции — ветровая эрозия почв. Она возникает при небрежной обработке сельскохозяйственных земель, без должной заботы об их структуре и плодородии. Сильные иссушающие ветры, периодически дующие весной или в начале лета, когда посевы еще не скрепляют почву, выдувают гумусовый слой, поднимая в воздух и перенося на далекие расстояния огромное количество частиц почвы. Для борьбы с ветровой дефляцией почв в широких масштабах предпринимаются комплексные мероприятия: правильное чередование севооборотов, насаждение защитных лесных полос, безотвальная вспашка и другие.

Одновременно с дефляцией и переносом частиц ветром происходит и аккумуляция, в результате чего образуются самые разнообразные формы рельефа. Крупный обломок породы или кустик растительности задерживают ветровой поток, скорость его уменьшается и переносимые частицы откладываются. По мере накопления песка образуется песчаный бугор или холмик-коса. Постепенно препятствие засыпается, ветер перебрасывает песок через вершину бугра, и возникает подвижная дона, ориентированкая в направлении движения ветра. Таким же путем образуются и более крупные продольные формы: песчаные гряды и грядовые пески.

В направлении, перпендикулярном господствующим ветрам, образуются барханы, барханные цепи и параболические доны. Барханы – эоловые аккумулятивные формы рельефа, имеющие в плане очертания полумесяца, орментированного выпуклой стороной навстречу ветра. Противоположный

вогнутый склон очень крут. Формирование барханов происходит также, как и холмиков-кос, только масштабы процесса гораздо крупнее. Барханы возникают при больших мощностях ветрового потока и передвигаются в направлении господствующих ветров. Высота барханов в среднем 3—8 м, но иногда они достигают до 40 м высоты и ширины 200—300 м. Маленькие барханы передвигаются быстрее крупных, догоняя их "вползают" на их наветренные склоны. В результате возникают крупные сложные образования. В процессе развития при мусонном режиме ветров барханы соединяются между собой концами, образуя барханые цепи.

При зарастании дюн и барханов растительностью правильность их очертаний теряется и возникают бугристые пески.

Рельефообразующая роль снега и льда. Современные ледники покрывают около 16 млн. км, что составляет около II% поверхности сущи. Они образуются за счет накопления снега и превращения его в лед, что возможно при условии сочетания низкой среднегодовой температуры воздуха с большим количеством выпадающих твердых атмосферных осадков. Уровень нулевого годового баланса твердых осацков называется снеговой линией. Ее высотное положение находится в прямой зависимости от климата, выше ее образуются ледники. Под влиянием силы тяжести ледники медлено движутся вниз, производя работу. Разрушение горных пород ледником называется экзарацией. Лепник создает вблизи себя местный климат, благоприятствующий морозному выветриванию выпележащих склонов. Продукты выветривания сваливаются на поверхность ледника и вместе с продуктами экзарации переносятся им, образуя различные типы морен: донную, поверхностную, срединную, боковые и внутреннюю. При таянии льда весь принесенный материал отлагается, формируя конечную морену.

Ледники при движении оказывают огромное давление на подледное ложе и разрушают слагающие его горные породы. Вмерэшие в лед твердые обломки оставляют на поверхности ложа царапины, штрихи, борозды, называемые ледниковыми шрамами. В сильно трещиноватых или рыхлых породах возникают ванны выпахивания. Встречая выступы горных пород, ледник срезает, сглаживает их, в результате возникают бараньи лбы. Скопления бабаньих лбов называют курчавыми скалами. Иногда ледники срывают крупные глыбы горных пород и переносит их на далекие расстояния.

В горных районах с деятельностью льда и снега связанс образование каров, цирков и ледниковых долин. Началом кара могут послужить снежники во впадинах на склонах горы. Днем снежник тает, вода поонигает в трещины и, замерзая ночью, сильно расширяет их. В результате впадины все больше увеличиваются, приобретая форму кресле. Они с трех сторон окружены крутыми высокими стенками и открываются в сторону общего падения склона. В результате разрастания и слияния каров образуются ледниковые цирки. При частичном слиянии соседних цирков в рельефе могут сохраниться отдельные скалистые гребни и пики - карлинги. Характерным элементом высокогорного рельефа являются также ледниковые долины, или троги. Они имеют корытосбразную форму, нижние части склонов очень круты, сглажены, спряючены, выступы твердых пород стполированы. На дне встречаются поперечные выступы и ванны выпаживания. На некоторой высоте над дном на склонах имеются террасовидные слабонаклонные площадки, называемые плечами трога. Дно устлано остатками морен.

В течение геологической истории на Земле не раз вознигали условия, при которых формировались крупнейшие покровы материковых льдов. В настоящее время лучше всего изучены следы четвертичного оледенения. Установленс, что в Европе, в частности на Восточно-Европейской равнине, в четвертичное время было не менее четырех оледенений, разделявшихся эпохами временного потепления.

В областях древнего материкового оледенения наблюдается определенная зональность в распространении ледниковых форм рельефа. На территории, с которой двигался лежник, преобладают формы ледниковой эрозии. Среди них прежде всего нужно отметить скалистые гряды с ледниковой обработкой - сельги, и примерно параллельно витянутие им впадины, занятые в настоящее время озерами. Многочисленны быраным лбы. Этот комплекс рельефа окайыляется с юга конечноморенными валами, возначаними во время последней остановки отступающего ледника, незадолго до его полного исчезновения. В районах ледниковой аккумуляции господствует холмисто-западинный рельеф. возникший при отложении морен. Здесь распространены также озы - длинные гряды или валы, похожие на железнодорожные насыпи. сложенные водноледниковыми отложениями подледных или внутриледниковых потоков. Оки протягиваются на десятки километров при ширине от нескольких десятков до 150 м. Широко распространены камы - округлие холын высотой 10-40 м с крутыми склонами. Характерны также друмлины - продолговатые асиметричные хольм, вытануты в несравлении движения ледника. Длина их от 1 до 15 км, ширина от

100-200 м до 2-3 км при высоте 5-25 м. Талые воды древних ледников далеко от края разносили гравий и песок и образовывали так называемые зандровые равнины.

После исчезновения ледникового покрова ледниковый рельеф изменился под воздействием других внешних процессов: выполаживались склоны моренных холмов, заносились рыхлым материалом впадини, зарастали и превращались в болоте озера. Поэтому лучше всего комплекс ледникового рельефэ на равнинах сохранился севернее границ самого последнего оледенения.

Репьефосбразующая роль поверхностных вед. Поверхностные текучие воды один из зажнейших фекторов преобразования рельефа Земли. Всротоки производят размив (эрозию), перенос материала и его акриуляцию, создавая эрозионные и аккумулятивные формы рельефе. Те и другие теснейшим образом связаны друг с доугом, так как то, что былоунесено водой в одном месте, откладывается где-либо в другом. Размыв и аккумуляция материала часто сменяют друг друга во времени и пространстве, поэтому не существует районов, где были бы развиты только эрозионные или только аккумулятивные формы, но все же на суше эрозионный рельеф пользуется большим развитием и распространением, так как значительная часть материала, переносимого водными потоками, откладывается на дне морей и океанов, образуя толым морских оседочных пород.

Эрозионная работа водотока осуществляется за счет его живей силы, ксторая прямо пропорциональна массе вода и квадрату скорости ее течения. Последняя в свок счередь зависит от уклона русла. Таким образом, чем многоводнее река и больше уклон ее русла, тэм больше ее живая сила. Не поток будет эродировать лишь в том случае, если не вся живая сила расходуется на перенос материала и преодоление трения, иначе в русле будет отлагаться материал.

Различают донную (глубкиную) эрозию, напраэленную на углубиение русла, и боковую, ведущуй к его расширению. Оба вида эрозии протекают одновременно, но соотношение их на том или ином участке будет зависеть от уклона русла, геологического строения территории, возраста водотска и ряда других факторов. Углубление русла огреничивается уровнем водного бассейна, в который впадает река. Этот уровень называется базиеем эрозии. Общим базиссм эрозии для всех русловых потоков является уровень Мырового океана. Наряду с ным различают местные базием эрозии, которые могут госновататься на

любой высоте. Возникновение их чаще всего обусловлено геологическим строением русла. Выходы прочных пород, пересекающих долину, неизбежно вызывают замедленные врезания, и на каком-то отрезке времени профиль русла будет приспосабливаться к этому временному базису.

Выше базиса эрозии водоток будет врезаться до тех пор, пока не сформирует такой продольный профиль, в каждой точке которого живая сила потока окажется уравновешенной сопротивлением размыву подстилающих пород, т.е. выработанный профиль или профиль равновесия. Невыработанный профиль характеризуется наличием водопадов, порогов, быстрин. Если река течет по местности, сложенной породами различной твердости, то разрушение этих пород происходит с различной скоростью. Более твердые породы образуют в русле уступы. Преодолевая их, река течет с большой скоростью, образуя водовороты и завихрения.

Материал, полученный в результате эрозионной работы, переносится вниз по течению волочением обложков по дну, во взвешенном состоянии, в растворенном виде. Состав переносимого материала зависит от характера водотока, состава размываемых пород, климата. Количество переносимых частиц прямо зависит от скорости движения водного потока. При переносе обложки горных пород ударяются друго друга, о дно и берега русла, окатываются и истираются, образуя гальку, гравий и песок.

Водные потоки могут быть временными и постоянными. Временные потоки, возникая на склонах, образуют эрозионные борозды. На распаханных склонах борозды превращаются в рытвини (промоины) глуфиной до I-I м. Эрозионные борозды и рытвины в рыхлых породах могут появиться в течение одного ливня или за несколько дней весеннего снеготаяния. Часть рытвин, углубляясь и расширяясь, превращается в овраги. Глубина оврагов может достигать во м при ширине 50 и более метров, склоны крутые, часто отвесные. Овраг — активная эрозионная форма, растущий вершиной овраг может выйти за пределы склона, на котором он возник. С ростом оврага в длину и выработкой продольного профиля разновесия эрозионная сила стекающей воды уменьшается, склоны оврага выполаживаются, на них появляется растительность, дно расширяется и овраг превращается в балку. Выносимый водой из оврагов и балок материал, если он не уносится рекой, откладывается в устье, образуя конус выноса.

Овражная эрозия - природное бедствие, наносящее большой вред

народному козяйству. Рост оврагов уменьшает площади угодий, пригодных для земледелия. Известно немало примеров превращения рачее богатых пахотных земель в непригодные для земледелия, изборожденные сврагами площади. Овражная эрозия часто порождается хозяйственной деятельностью человека: интенсивной распашкой склонов, неправильными севооборотами, неумеренным выпасом скота. Нередко овраги зарождаются по колеям грунтовых дорог, проложенных на склонах.

Скорость овражной эрозии может достигать нескольких метров в год. Все более углубляющийся овраг или балка могут достигнуть уровня грунтовых вод, которые дадут начало рекс.

За счет работы рек создаются речные долины. Внешний облик речной долины зависит от истории развития, возраста реки, стойкости и характера залегания горных пород, в которые она вреззна. Долины отличаются друг от друга шириной и строением дна, крутизной, формой и строением склонов. По энешнему виду выделяют следующие типы долин: теснчны, каньоны, У-образные и пойменные. Для равнии наибслее характерны пойменные долини с широким плоским двом. Русло занимает лишь часть его, остальное пространство представляет сосой пойму, заливаемую водой лишь в половодье. Пойма обычно сложена аллювием и покрыта растительностью.

Широкое дно пойменной долины формируется за счет боковой эрозии водного потока. Реки очень редко текут прямо, обычно русла
их извилисты. Излучины (меандры) непрерывно изменяются и смещаются вниз по течению. Этот процесс называется меандрированием. У
вогнутого берега излучины водные струи ударяют в берег и размывают его, у противоположного откладываются осадки, образуя отмели. Изогнутость меандр со временем увеличивается и может произойти прорыв перешейка. Меандре превращается в старицу. Меандрирование формирует тирокое дно долины. В половодье река заполняет его,
при спаде воды отлагает большое количество наносов и создает лойму. Ширина пойм крупных рек может достигать нескольких десятков
километров.

при понижении базиса эрозии река углубляет русло и пойма постепенно перестает заливаться водой в половодые и превращается в надпойменную террасу. Число речных террас, их взаимное расположение, характер слагающего их амиюния отражает историю формирования речного бассейна. Террасы и поймы рек имеют большое хозяйственное значение. Благодаря равничности рельефа, плодородко почв сни явля-

ртся важными сельскохозяйственными угодьями.

Большея часть переносимого рекой материала откладывается в устье за счет чего формируются дельты — конусы выноса рек. Формирование дельт зовисит не только от количества приносимых рекой осадков, но и от движения воды в водоеме, в который рекз зпадает, и от рельефа дна в месте впадения. Поэтому не все реки имеют дельть, даже если они выносят достаточно много рыхлого материала. Поверхность дельт обычно слабоволнистая, пересеченная большим количеством русел. Крупные дельты имеют реки Волга, Лена, Сырдарья.

<u>Рельефообразующая роль подземных вод.</u> Пиркулирующие в горных породах подземные воды обусловливают такие явления как ополячи, суффозия и карста

Оползнем называют скольоящее смещение горных пород на крутых склонах. Наиболзе подвержены огозням крутые морские, речные и сверные берета, сложенные чередующимися глинистыми водоупорными и песчано-гравийным водоносными слоями, особенно если слои наклонены в сторсну реки или моря. При подмівании нижней части такого склона нарушается равновесие пород. Подземные воды, скапливающиеся на водоупорном пласте после обильных осадков, уменьшают прочность грунта и сн оползает. Ополени развиты по берегам Волги, Камы, Днепра, на Чертоморском побережье Крыма и Карказа, где они вызывали значительные разрушения строений и дорог. Классические оползни развиты в районе г. Ульяновска. Борьба с оползнями сводится к изучению распространения и режима грунтовых вод. Для предотвращения оползкей подземные и повержностные воды обично стводятся со склона по трубам и дементированным канавам.

Суффозия, т.е. вынос мелких минеральных частиц из рыжных пород годскосного слоя фильтрующейся в нем водой, приводит к чроседанию повержности город и появлению таких форм рельефа как степные блюдца. суффозионные овраги, воронки, провалы. Особенно благоприятные условия развития просадочных форм существуют там, где в мощных толщах сутлинистых пород при общем незначительном их увлажнении проистодит пертикальная циркуляция воды. Сни мироко распростренены в
изсостапих и степих.

Своеобразный рельеф образуется не терригориях, слеженых растворимыми породами: известняками, гипсом, каменной солью. В результате выноса растверенных пород появляются пускоты. Такой рельеф называется карстовым или просто карстом. Термин этот происходыт от названия плато Карст на Балканском полуострове, где эти явления

выражены наиболее типично. Если пласты растворимых пород залегают на поверхности, то карст называется открытым, посерхностным или средиземноморским; если они находятся на некоторой глубине и прикрыты толщей нерастворимых отложений, то карст называется покрытым или среднеевропейским. Воздействие на поверхность растворимых пород дождей, тающего снега приводит к образованию карров - глубоких борозд, разделенных узкими, часто острыми гребнями. Они располагаются параллельными рядами или сбразуют сложные ветвящиеся лабиринты. Скопления карров образуют карровые псия.

Как в открытом, так и в покрытом карсте наиболее ширско распрострачены воронки. На дне их обычно находятся глубокие отверстия - поноры, по которым поверхностние воды быстро уходят вглубъ. Карстовые воронки при закупорке понора или поднятия уровня грунтовых вод могут превратиться во враменные или постоянные свара. В открытом карсте при большой мощности известняков, эсобенно в горных районах, где возможно глубокое просачивание воды, возникают карстовые колодцы и шахты, имеющие глубину в десятии и сотни метров. С течением времени воронки расширяются и сливаются между собой, образуя долины, полья и общирные замкнутые котловины площащью в несколько десяткое кнадратных километров.

Внутри массива карстующихся пород образуются педеры, имеющие вид длинных галерей, местами расширяющихся в общирные залу. Обично они представляют собой многочисленные лабиринты в несколько этажей. В них встречаются известковые натечные образования: сталагмити, сталактити, колонны. В нашей стрене нещери известны в Крыму, на Кавказе, Алтае, в Приуралье и других районах. Сасеобразны ледяные пещери. Их стены и потолок унизаны ледяными кристалтеми, сохраняющиеся весь год. Самой замечательной из ледяных пещер является Кунгурская на западном склоне Урэла.

лекция 9. минералы и горуже породы

Химические элементы находятся в литосфере в виде соединений, которые возникают при различных процессах на поверхность в внутри яемли — могматизме, метаморфизме, выветривалии, осаждении в морях и океанах. Общее число химических соединений земной коры невелитко и гораздо меньше числа искусственно получаемых соединений. Это объясняется тем, что многие из них в условиях земной коры неустойчивы, сравнительно быстро разрушкются и сменяются более долговеч-

ными. Природные химические соединения встречаются в литосфере в виде минералов. Минералами называют однородные по составу, внутреннему строению и физическим свойствам образования. Они встречаются в закономерных сочетаниях, обусловленных общностью их происхождения. Общее число минералов 2-3 тысячи, но не все они одинаково ширско распространены в литосфере. Широко распространенными являются 400-500 видов. Среди них счень важную роль играют минералы, включающие радиоактивные элементы, распад которых служит важнейшим источником внутреннего тепла Земли.

Основную часть литсеферы, более 99% по весу, практически слагают всего 8 химических элементов: кислород, кремний, алюминий, железо, кальций, калий, натрий и магний. Самый распространенный из них — кислород, составляющий 47% литосферы.

Чем больше содержится жимического элемента в литосфере, тем больше встречается минералов, в состав которых он входит. Поэтому известно более тысячи минералов, в состав которых входит кислород, несколько сот минералов кремния, более двухсот минералов железа и всего несколько минералов кадмия.

Минералы могут быть твердыми (гипс, алмаз), жидими (вода, нефть) и гезообразными (сероводород, углекислый газ). По характеру внутреннего строения они могут быть кристаллическими и аморфными. В аморфных минералах молекулы и атомы располагаются хаотично, в кристаллических - упорядоченно. Кристаллическое вещество, имеющее форму естественного многогранника, называется кристаллом. Размеры и форма кристаллов чрезвычайно разнообразны.

Физическими свойствами минералов, имеющими важное значение при их определении, являются: блеск, цвет, прозрачность, цвет черты, твердость, удельный вес, спайность, излом, плавкость.

Елеск минералов обусловлен отражением света от поверхностей граней. Различают блеск металлический и неметаллический. Неметаллический блеск может быть алмазным (алмаз, сфалерит), стеклянным (горный хрусталь, кальциг, галит), жирным (нефелин), перламутровым (слюда, тальк), шелковистым (эсбест, гипс), матовым (кремень).

Цвет, или окраска, первое, что бросается в глаза при спределении минерала, но только у немногих из них он постоянный. Так, литит имеет латунно-желтый цвет, малахит — зеленый, зелото — солотисто-желтый. Большинство минералов очена изменчиво по цвету. Так, полевые шпаты могут быть желтыми, красними, зелеными и другими, кальцит — бесцветным, бельм, жолтым, голубым, черным. Цвет зави-

сит от внутреннего строения минерала, а также от небольшого количества примесей какого-либо элемента.

Способность минералов в той или иной мере пропускать съет называется прозрачностью. Минералы могут быть прозрачными (горный хрусталь), полупрозрачными (изумруд, жалцедон), непрозрачные, т.е. не пропускающие света даже в очень тонких пластинках (магнетит, графит, пирит).

Цвет порошка некоторых минерался резко отличается от цвета минерала в куске. Для получения порошка используется фарфоровая пластинка с шероховатой поверхностью. Если провести по ней минералом, то остается след — "черта", которую используют для определения минерала.

Твердость минералов обуслевливается силой сцепления частиц в нем, для одних и тех же минералов она постоянна. Если два разных минерала поцарапать друг от друга, то более оставит царапину на более мягком, Для практических целей составлена шкала относительной твердости минералов ст единицы до десятки: такьк, гчпс, кальцит, флюорит, апатит, полевой шпат,кварц, топаз, корунд, алмая. Чтобы спределить твердость, по поверхности изучаемого минерала чертят каким-либо минералом из шкали. Если оба минерала взаимно оставляют черту, то твердость их считается одинаковой.

Удельный вес показывает, во сколько раз минерал весит больше или меньше равного объема воды. Он кслеблется в очень широких пределах: от 0,5 (нефть) до 22,7 (иридий).

Спайность — это способность минералов раскалываться по определенным плоскостям, что связано со строением их кристаллических решетск. Различают следующие виды спайности: весьма совершенную
(минералы легко расщепляются на отдельные пластинки), совершенная
(минерал при уларе раскалывается по ровным плосвостям), средняя
(при ударе образуются и розные плоскости, и неровные изломы), несовершенная (на фоне неровного излома имеются небольшие розные
площадки), весьма несовершенная (на изломе нельзя обнарутить ровних илоскостей).

Под изломом понимают вид поверхности, получаемой при разбивании не по плоскости спайности. Различают излом раковистый (кварц, кремень, сера), санозистый (асбест. гипс), землистый (фосфорит, каолинит), зернистый (графит, магнетит), крючковатый (самородная медь, серебро).

По степени плавкости минералы разделяются на пять групп! очень легкоплавкие - температура главления $100-700^{\circ}$ (сурьмяный блеск), легкоплавкие - $700-1100^{\circ}$ (халькопирит), плавкие - $1100-1300^{\circ}$ (гранит), тугоплавкие - $1300-1500^{\circ}$ (ортоклаз), очень тугоплавкие - свыше 1500° (кварц).

Минералы возникают при геохимических реакциях, сопровождающих геологические процессы. Они могут образовываться в недрах земной коры, где господствуют большие давления и высокие темпеоатуры. Основным исходным материалом для этого является магма, расплав сложного состава, находящийся в жидком состоянии в недрах литосферы. Могматический расплав всегда содержит летучие вещества: газы и пары воды. Минералы образуются из магмы при медленном остывании и кристаллизации на большой глубине или при излиянии и быстром остывании на поверхности. Они могут образоваться при кристаллизации остаточного магматического расплава, пересыщенного газообразными комлонентами, за счет возгона магматических газов, при остывании горячих водных растворов, появляющихся при сжижении магматических паров. Минералы возникают при перекристаллизации горных пород в твердом состоянии под влиянием высоких температур и давлений, а также летучих выделений из магмы.

Минералообразование идет и на поверхности Земли. В результате механического, химического и биохимического выветривания горных поред образуются минералы коры выветривания. Путем последующего переотложения рыхлых предуктов возникают минералы осадочного происхождения.

Поскольку минералы являются химическими соединениями, то в сснову их классификации положен химический состав. По этому призгаку они группируются в десять классов: самородные элементы, сульфицы, галокды, карбонаты, сульфаты, фосфаты, окисды, силикаты, нитраты, органические соединения.

Гориме породы — это закономерные сочетания минералов. Они обычно состоят из верен многих, реже — из одного. И числу последних можно отнести известняк.

По своему происхождению все известные горные породы подраздеглотоя на магматические, образовавшиеся при выстывании мыгмы на глубине или на земной повержности: ссадочные, формирующиеся на дне моря за эчет продуктов разрушения земной поверхности и деятельности организмов, и метаморфические, образующиеся из других перад исд воздейстымем высоких температур и давления, а также проникающих с глубин жидких и гезообразных растворов. Магматические породы в зависимости от условий образования делятся на глубинные, или интрузивные, и излившиеся, или эффузивные. Каждая интрузивная порода имеет свой эффузивный аналог того же химического состава, котя они и резличаются между собой по структуре и сложению.

Когда магма застывает набольшой глубине, то в условиях энсоких давлений и температур процесс этот идет медление минералы успевают образовать корошо выраженные кристалии. Такие породы приобретают полнокристаллическую структуру и образуют массивные тела. При из-лиянии на поверхность жагма застывает быстро, и минералы не успевают раскристаллизоваться. Для изверженных пород характерна скрытокристаллическая и стекловатая структура, а так как на поверхности из магмы выделяется много газов и паров, то породы сбычно перистые и пузырчатые.

По содержанию окиси кремния все магматические породы подразделяются на кислые, средние, основные и ультраосновные. Кислые породы содержат 65-75% окиси кремния. Типичные представителе глубинных кислых пород гранит и гранодиорит. Их излившимися аналогами являются липариты. Средние породы содержат кремния от 65 до52%. К ним относятся диориты (интрузивные) и андезиты (эффузивные). В основных породах кремнезема эще меньше 52-45%. Из глубияных пород к средним можно отнести габбро, к излившимися — бызакат. Самые бедные кремнеземом ультраосновные породы (менее 45%). Это дунит, перидотит, кемберлит, сни темные и тяжелые.

Магматические горные породы богаты полезными ископаемыми. С ультраосновными породами связаны месторождения якутских альжов, уральских кремитов, медно-никелевые руды Кельского полуострова и некоторые другие. Ссобенно разнообразный комплекс полезных искспаемых образуется из послемагматического раствора. Это месторождения золота (Урал, Забайкалье, Дальний Восток), полиметаллических руд (Алтай. Южный Казахстан), меди (Урал, Коучдар, Закавказье), вольфрама и мелибдена. Магматические горные породы используются в строительстве, например гранит, тубы и другие.

Оказывзясь на поверхности, магматические породы попадают с необычные для них условия давления й температурн. На них действуют вода, снег, лед, ветер, живые организмы. Под действием всех этих факторов в них нарушаются связи между отделеными частями и они начинают распадаться на отдельные обломки. Одновременно идут химические реакции с водой, газами атносферы и веществами, виделяемыми кориями

растений. Разные минералы имеют разную устойчивость к действию разрушительных факторов. Самым устойчивым является кварц. Измельченные обложки горных пород переносятся реками в море, где из них формируются осадочные горные породы.

Осадочные породы ширско распространены на суше. Большинство их имеет слоистую структуру. В морских и озерных отложениях слоистесть горизонтальная, в ссадках наземных водных потоков - козая. В осадочных породах часто встречаются окаменелые остатки растений и животных, по которым определяют их возраст. В зависимости от происхожи ния осадочные породы делят на обломочные, хемогенные и органогенчые.

Обломочные породы состоят из разнообразных продуктов разрушения. Они различаются между собой по величине обломков. Обычно выделяют грубообломочные породы (диаметр частиц от 2 дс 200 мм и болез), среднеобломочные или песчаные (диаметр частиц 2-0,1 мм) и меткообломочные, т е. алевриты и алевролиты с частицами размером от 0,1 до 0,01 мы. Они могут быть рыхлыми и сцементированными. Если порода состоит из сцементированных глыб, ее называют брекчией (обломки неокатанные) или конгломератом (обломки окатанные). При цементировании песков получаются песчаники. Из частиц менее 0,01 мм образуются глины, отличающиеся пластичностью, водонепроницаемостью. Уплотняясь, они превращаются в аргиллиты.

Хемогенные и органогенные породы возникают обычно в водоемах в результате жимических реакций и жизнедеятельности организмов. Преимущественно химическим путем образовались гипс. доломиг. каменная соль. Морские организмы извлекают из воды и накапливают карбонаты кальция и магния, кремнезем, После их отмирания накапливыстен известняки, диатомиты, трепела, редиоляриты. К этой же группе пород относятся важнейшие горючие полезные ископаемые, возниктие из остатков организмов: торф, бурый и каменный уголь, горочие сланцы, нефть, природный газ. Наша страна имеет богатейшие запасы этих ископаемых. Крупнейшими угольными бассейнами даляются Донецкий, Кузнецкий, Печорский, Карагандинский, Иркутский, Тунгусский. Лекский. Богатейшие месторождения нефти известны в Предкавказье (Майкоп, Грозный), в Азербайджане, Средней Азии. Тюменской области и в других районах. Химическим и химико-биологическим путем в морских бассейнах образуются и рудные месторождения: железные, марсанцевые, бокситовые.

С тектоническим процессами и внедрением магмы связаны сложиче преобразования уже возникших горных пород. Метаморфизм — это совокупность процессов, приводящих к изменениям горных пород в твердом состоянии, проходящих под совместным воздействием высокого давления температуры и химически активных веществ в глубоких сложи земной коры. Метаморфизиции подвергаются все породы: осадочные, магматические и ранее образовавшиеся метаморфические. При этом изменяется структура пород, а в ряде случаев и минеральный состав. Предполагают, ито процесси метаморфизма особенно энергично идут на глубине от 10 до 50 км, где давление достигает 4-14 тыс.этм. Они могут проявляться и ча огромных площадях (региональный метаморфизм), и на контакте с интрузивными телами (контактовый метаморфизм).

Метаморфические породы имеют преимущественно полнокристаллическул структуру и разнообразное сложение: полосчатое, слаьцеватое, реже массивное. Наиболее распространенной метаморфической породой являются гнейси, по своему составу близкие к гранитам. При метаморфизации кварцевых песков и песчаников образуются кварциты, а из известняков - мраморы. Глины преобразуются в глинистые сланцы и филлиты.

Метаморфизм обусловливает образование месторождений некоторых ценных ископаемых. Таким путем могут возникать медно-колчеданные и свинцово-цинковые руды, месторождения золота и урана. Метаморфизуясь, бурый уголь превращается сначала в каменный, а затем в антрацит.

JINTEPATYPA

Бялко А.В. Наша планета — Земтя, М., Наука, 1989. . . . Герасимов И.П. Проблемы глобальной геомерфологии. М., Наука, 1995.

Косыгин Б.А. Тектоника. Изд. Недра, М., 1969. Хаин В.Е. Общая геотектоника. Изд.Недра, М., 1973. Ферсман А.Е. Санимательная минералогия. Изд.Недра. М., 1954.

Тихонова Т.С., Лобина Н.В. Материалы по землеведению и краеведению для студентов факультета начального обучения. Методические рекомендации.

План института 1990 г., поз. 59

Редактор О.Т.Лунева

Подписано к печати 20 /0 90 Формат бумаги 60х90 I/16

Бумага газетная ОП Усл.печ.л., Усл.кр.-отт/, Уч.-изд.л. /2
Тиреж 250 экз. Заказ # 466 Бесплетно

Розапринт Ульяновского ордена "Знак Почеть" государственного пецегогического ынститута им.И.Н.Ульянова 432700, Ульяновск, пл.100-легия В.И.Ленина, 4