Weathering and Soil

Physical Geology Chapter 5

Weathering, Erosion, and Transportation

- Rocks exposed at Earth's surface are <u>constantly</u> <u>changed</u> by water, air, temperature variations and <u>other factors.</u>
- <u>Weathering</u> destructive processes that change physical and chemical character of rocks at or near Earth's surface
- <u>Erosion</u> is physical picking up of rock particles by water, ice, or wind
- <u>Transportation</u> is the <u>movement</u> of eroded particles by water, ice, or wind

Weathering and Earth Systems

Solar system

Earth-style weathering (water, ice, wind) is nearly unique to our planet, at present. Small amounts of weathering (primarily by wind) still occur on Mars, and water erosion appears to have been important there in the distant past.

Atmosphere

- Oxygen and carbon dioxide critical to chemical weathering
- Water cycled through atmosphere is critical to chemical and mechanical weathering processes
- Air in soils contributes to biological action that can produce chemical and mechanical weathering

Weathering and Earth Systems

Hydrosphere

- Water is necessary for chemical weathering
- Oxygen dissolved in water oxidizes iron in rocks
- Carbon dioxide dissolved in water creates carbonic acid
 - Primary cause of chemical weathering
- Running water loosens and abrades particles
- Glacial ice removes and abrades particles
- Freeze/thaw cycling mechanically weathers

Biosphere

- Plant root growth widens cracks—root pry
- Animal foot traffic and human activity mechanically weather
- Decaying organic matter in soils produces acidic soil moisture

Types of Weathering

Mechanical weathering

- Physical disintegration
- Frost action, pressure-release fracturing, plant growth, burrowing animals, salt wedging, thermal cycling

Chemical weathering

 Decomposition of rock from exposure to atmospheric gases

(oxygen, water vapor and carbon dioxide)

- New chemical compounds (minerals) form
- Rate increased by increased rock surface area

Spherical weathering

Mechanical Weathering

(5)

1.Frost action

 Mechanic effect of freezing (and expanding) water on rocks

2. Pressure release

 Removal of overlying rock allows expansion and fracturing

3. Plant growth

Growing roots widen fractures

4.Burrowing animals

5. Thermal cycling

 Large temperature changes fracture rocks by repeated expansion and contraction

Chemical Weathering

1.Oxidation

- Chemically active oxygen from atmosphere
- Iron oxides are common result
 - Soil and sedimentary rocks often stained with iron oxides

2.Acid dissolution

- Hydrogen cations replace others in minerals
- Carbonic acid from atmospheric CO₂
 dissolved in water
- Sulfuric, hydrofluoric acids emitted by volcanic eruptions
- Some minerals, such as calcite, may be totally dissolved

Chemical Weathering Results

Feldspars

- Most common minerals in crust
- Slightly acidic rain water attacks feldspar
- Clay minerals produced
 - K+, Na+, Ca++ ions released into water

Other minerals

- Ferromagnesian minerals
 - Clays, iron oxides, Mg++ ions produced
- More complex silicate bonds lead to lower weathering susceptibility
 - Olivine most susceptible, quartz least
- Warm, wet climatic conditions maximize weathering

Soil

- Soil a layer of weathered, unconsolidated material on top of bedrock
 - Common soil constituents:
 - Clay minerals
 - Quartz
 - Water
 - Organic matter

Soil horizons** Know these!!

- O horizon uppermost layer; organic material
- A horizon dark layer rich in humus, organic acids
- <u>E horizon</u> zone of leaching; fine-grained components removed by percolating water
- B horizon zone of accumulation; clays and iron oxides leached down from above
- C horizon partially weathered bedrock

Soils and Climate

Soil thickness and composition are greatly affected by climate

Wet climates:

- More chemical weathering and thicker soils
- Soils in moderately wet climates tend to have significant clay-rich layers, which may be solid enough to form a <u>hardpan</u>

Arid climates:

- Less chemical weathering and thinner soils
- Subsurface evaporation leads to build-up of salts
- Calcite-rich accumulation zones may form, cementing soil together into a <u>hardpan</u>
- Extremely wet climates (e.g., tropical rainforest)
 - Highly leached and unproductive soils (*laterites*)
 - Most nutrients come from thick O/A horizons

Tables and Figures to study:

```
Tables 5.1, 5.2, 5.3**Know the types of Soils page 125 (13th
```

ed.)

Figures: 5.13, 5.17, 5.23

Page 126 & 129!!!!!!!