

Earth and Life Science Quarter 1 – Module 8: Changes in Mineral Components and Texture of Rocks (Metamorphism)

SHOT IN STATE OF SALES

Earth and Life Science – Senior High School Alternative Delivery Mode

Quarter 1 - Module 8: Changes in Mineral Components and Texture of Rocks (Metamorphism)

First Edition, 2020

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education

Secretary: Leonor Magtolis Briones

Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Writers: Chris B. De Jesus
Editors: Erwin R. Abrencillo
Jocelyn M. Manset

Reviewers: Dominic P. Almirez, Franz Kevin Manalo

Princess Paolah L. De Guzman, Marissa C. Betchaida, Louie L. Alvarez

Gregorio M. De Chavez, Jr., Jocelyn M. Manset, Mario B. Maramot, Elaine T. Balaogan

Job S. Zape Jr.

Illustrator: Ednelinda Robles, Cherry Amor Laroza

Lovely Joy La Rosa, Charles Erick A. Jusay, Sandro Carlo B. Tablizo

Layout Artist: Elizalde L. Piol, Anselma M. Ebero

Jocelyn M. Manset

Management Team: Wilfredo E. Cabral

Job S. Zape Jr.
Eugenio S. Adrao
Elaine T. Balaogan
Merthel M. Evardome
Nadine C. Celindro
Nicolas M. Burgos
Mario B. Maramot
Fe M. Ong-ongowan
Rosalinda A. Mendoza

Printed in the Philippines by _____

Department of Education - Region IV-A CALABARZON

Office Address: Gate 2 Karangalan Village, Barangay San Isidro

Cainta, Rizal 1800

Telefax: 02-8682-5773/8684-4914/8647-7487

E-mail Address: region4a@deped.gov.ph

Earth and Life Science Quarter 1 – Module 8: Changes in Mineral Components and Texture of Rocks (Metamorphism)

Introductory Message

For the facilitator:

Welcome to the <u>Earth and Life Science for Senor High School</u> Alternative Delivery Mode (ADM) Module on <u>Changes in Mineral Components and Texture of Rocks</u> (Metamorphism)!

This module was collaboratively designed, developed and reviewed by educators both from public and private institutions to assist you, the teacher or facilitator in helping the learners meet the standards set by the K to 12 Curriculum while overcoming their personal, social, and economic constraints in schooling.

This learning resource hopes to engage the learners into guided and independent learning activities at their own pace and time. Furthermore, this also aims to help learners acquire the needed 21st century skills while taking into consideration their needs and circumstances.

In addition to the material in the main text, you will also see this box in the body of the module:

Notes to the Teacher

This contains helpful tips or strategies that will help you in guiding the learners.

As a facilitator you are expected to orient the learners on how to use this module. You also need to keep track of the learners' progress while allowing them to manage their own learning. Furthermore, you are expected to encourage and assist the learners as they do the tasks included in the module.

For the learner:

Welcome to the Earth and Life Science for Senior High School Alternative Delivery Mode (ADM) Module on <u>Changes in Mineral Components and Texture of Rocks (Metamorphism)!</u>

The hand is one of the most symbolized part of the human body. It is often used to depict skill, action and purpose. Through our hands we may learn, create and accomplish. Hence, the hand in this learning resource signifies that you as a learner is capable and empowered to successfully achieve the relevant competencies and skills at your own pace and time. Your academic success lies in your own hands!

This module was designed to provide you with fun and meaningful opportunities for guided and independent learning at your own pace and time. You will be enabled to process the contents of the learning resource while being an active learner.

This module has the following parts and corresponding icons:

What I Need to Know

This will give you an idea of the skills or competencies you are expected to learn in the module.

What I Know

This part includes an activity that aims to check what you already know about the lesson to take. If you get all the answers correct (100%), you may decide to skip this module.

What's In

This is a brief drill or review to help you link the current lesson with the previous one.

What's New

In this portion, the new lesson will be introduced to you in various ways such as a story, a song, a poem, a problem opener, an activity or a situation.

What is It

This section provides a brief discussion of the lesson. This aims to help you discover and understand new concepts and skills.

What's More

This comprises activities for independent practice to solidify your understanding and skills of the topic. You may check the answers to the exercises using the Answer Key at the end of the module.

What I Have Learned

This includes questions or blank sentence/paragraph to be filled in to

What I Can Do

process what you learned from the lesson.

This section provides an activity which will help you transfer your new knowledge or

skill into real life situations or concerns.

Assessment

This is a task which aims to evaluate your level of mastery in achieving the learning

competency.

Additional Activities

In this portion, another activity will be given to you to enrich your knowledge or skill of the lesson learned. This also tends retention of learned concepts.

Answer Keu

This contains answers to all activities in the module.

At the end of this module you will also find:

References

This is a list of all sources used in developing this module.

The following are some reminders in using this module:

- 1. Use the module with care. Do not put unnecessary mark/s on any part of the module. Use a separate sheet of paper in answering the exercises.
- 2. Don't forget to answer What I Know before moving on to the other activities included in the module.
- 3. Read the instruction carefully before doing each task.
- 4. Observe honesty and integrity in doing the tasks and checking your answers.
- 5. Finish the task at hand before proceeding to the next.
- 6. Return this module to your teacher/facilitator once you are through with it.

If you encounter any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator. Always bear in mind that you are not alone.

We hope that through this material, you will experience meaningful learning and gain deep understanding of the relevant competencies. You can do it!

What I Need to Know

This module was designed and written with you in mind. It is here to help you master the Nature of Earth and Life Science. The scope of this module permits it to be used in many different learning situations. The language used recognizes the diverse vocabulary level of students. The lessons are arranged to follow the standard sequence of the course. But the order in which you read them can be changed to correspond with the textbook you are now using.

The module included lesson about the Changes in Mineral Components and Texture of Rocks (Metamorphism).

After going through this module, you are expected to:

- 1. Describe the changes in mineral components and texture of rocks due to changes in pressure and temperature (metamorphism).
- 2. Identify rock samples based on the effects of changes on temperature and pressure.
- 3. Analyze through a diagram on how temperature and pressure affect the mineral components and texture of rocks.

What I Know

Directions: Read and analyze each statement and choose the letter which corresponds to the correct answer by writing it on your answer sheet/notebook.

- 1. Which of the following statements best describe metamorphosis?
 - A. change in rock formation
 - B. process of rock formation
 - C. process which involves changes
 - D. change that takes place within body of rock once expose to different conditions
- 2. Which of the following metamorphism is affected by heat and reactive fluid?
 - A. contact only
 - B. regional only
 - C. both contact and regional
 - D. neither contact nor regional

- 3. Which of the following is an example of rock produced by a contact metamorphism?
 - A. gneiss
 - B. hornfels
 - C. marble
 - D. slate
- 4. Which of the following led to the formation of deformed rocks with foliation?
 - A. volume of air entering the rocks
 - B. temperature and rising of magma
 - C. temperature and volume of minerals
 - D. pressure and recrystallization of minerals
- 5. What is the effect of heat and pressure in rocks as there is an increase in depth?
 - A. foliation surfaces shine
 - B. low-grade metamorphism
 - C. grain size becomes coarse
 - D. increase in mineral alignment
- 6. Which of the following is the main factor in the process of regional metamorphism?
 - A. air
 - B. pressure
 - C. temperature
 - D. water
- 7. Which of the following rock samples is less influenced by the heat?
 - A. gneiss
 - B. phyllite
 - C. schist
 - D. slate
- 8. How do you describe the grain size texture of hornfels?
 - A. fine texture
 - B. coarse testure
 - C. coarse to fine texture
 - D. medium coarse texture
- 9. Which of the following is not a non-foliated metamorphic rock?
 - A. hornfels
 - B. marble
 - C. phyllite
 - D. metaconglomerate

- 10. What happened to the temperature and pressure if the rocks are buried down deep?
 - A. It increases
 - B. It decreases
 - C. It remains constant
 - D. It is intermittently degrading
- 11. Which of the following is NOT true about metamorphism?
 - A. Slate and Gneiss are examples of foliated rock.
 - B. Contact Metamorphism creates non-foliated rocks.
 - C. Pressure is the main factor of contact metamorphism.
 - D. Magma will bake the surrounding rocks due to different in temperature.
- 12. Which of the following is an example of non-foliated rock?
 - A. gneiss
 - B. marble
 - C. phyllite
 - D. schist
- 13. Which of the following is the main factor of regional metaorphism?
 - A. air
 - B. fire
 - C. pressure
 - D. temperature
- 14. Which type of metamorphism is caused by high temperature and high pressure enacted over a large volume of crust?
 - A. burial
 - B. contact
 - C. regional
 - D. pyroclastic
- 15. Which of the following is a distinct projecting textural feature of regional metamorphic rocks?
 - A. ripples
 - B. bedding
 - C. foliation
 - D. non-foliation

Lesson Changes in Mineral Components and Texture of Rocks (Metamorphism)

This part of the module contains topics about metamorphism. Students must describe changes in mineral component and texture of rocks due to changes in pressure and temperature by doing the different activities included in this part of the module. Likewise, concept about the metamorphism is available for the students reference in doing each activity incorporated in the procedure.

What's In

Metamorphism is the change that takes place within a body of rock as a result of it being subjected to conditions that are different from those in which it is formed. It is from the Greek word "meta" means change and "morphe" means form.

Notes to the Teacher

General Notes:

- **Extend:** Provide the materials to the students.
- **Explore:** Allow the students to explore and check the given materials.
- **Explain:** Describe each part of the instructional material or the module.
- **Enable:** Let the students perform or accomplish the module.
- **Evaluate:** Assess learners output and get back to them. Specific Note:

Remind the students with the major task.

Major Task: Take note of the number of correct responses you will be making in every activity (What I know, What's new, What is it, What's more A and B, What I have learned, and What I can do). Then, look for the corresponding letter of each number of responses and think of the words which are associated in metamorphism. Accomplish it in the "Additional Activity" part.

Example:

A. What I know: 6-F=Fluid

B. What's new: 4-D= Deep Rock

C. What is it: 7- G=Gneis

D. What's more A&B: 9-I= Intrusive E. What I have learned: 8-H=Heat F. What I can do: 5=E= Energy.

What's New

Directions. The box on the left side contains important words which may or may not be associated to metamorphic process. Identify words which are related to the said process by choosing and writing the words on the opposite box.

Activity: Heat, Pressure and Metamorphism

METAMORPHIC ROCK is formed at the surface of the Earth through the process of metamorphism with recrystallization of minerals in rocks due to changes in pressure and temperature conditions.

The table below shows the scheme of metamorphic rock identification. It includes key points on how to classify rocks depending on its type, texture and grain size. Specific rock samples are also presented with their map symbol. Likewise, compositions of metamorphic rock are also situated parallel to the type of

TEXTURE GRAIN SIZE COMPOSITION TYPE		TYPE OF METAMORPHISM	PE OF METAMORPHISM COMMENTS		MAP SYMBOL							
MENT		H NE							Regional	Low-grade metamorphism of shale	Slate	
ED	MINERAL ALIGNMENT MICA MICA ARTZ OSPAR HIBOLE RNET RNET		Foliation surfaces shiny from microscopic mica crystals	Phyllite								
FOLIATED	MINE	Z A S A C Lear and blessore	(Heat and Pressure increase with depth	Platy mica crystals visible from methamorphism of clay or feldspars	Schist							
	BANDING	MEDIUM TO COARSE		O	FE	AM	9	PYROXENE	ļ	High-grade metamorphism; some mica changed to feldspar, segregated by mineral type into bands	Gneiss	
		FINE	Variable			Contac Heat	Various rocks changed by heat from nearby magma/lava	Hornfels	4 × × × × × × × × × × × × × × × × × × ×			
NONFOLIATED	OLIAIED	FINE TO		Quartz				Metamorphism of rocks sandstone	Quartzite			
	NON	COARSE	١		cite dolo				Regional or Contact	Metamorphism of limestone or dolostone	Marble	
		COARE	100	ario						Pebbles may be distorted or stretched	Metaconglomerate	

metamorphism. The three main factors/agents of metamorphism include heat, pressure and chemically active fluids. The heat perhaps is the most important factors because it provides the energy to drive the chemical changes which results in the recrystallization of minerals. The heat increases as the depth increases.

Pressure just like heat, also increases with depth, and the buried rocks are subjected to the force or stress. Heat and pressure causes physical changes to buried rocks. Chemically active fluids enhanced the metamorphic process. Usually, the common fluid which helps the chemical activity is water containing ions in solution. As the rocks buried deeply, the water is forced out of the rock and becomes available to aid in chemical reactions.

Let's do it!

 $\boldsymbol{Directions.}$ Answer the question below by putting a check in the box .

Question: How do temperature and pressure affect the metamorphic rock formation? (5 points)

If the rocks are buried	deep,	temperature	and	pressure	will	get	increase	\mathbf{t}

- Contact metamorphism creates no-foliated metamorphic rocks.
- Magma will bake the surrounding rocks due to difference in temperature.
- Deformed rocks with foliation/lineation is brought by pressure and recrystallization of minerals.

	5
	Pressure is the main factor of contact metamorphism
	Slate and gneiss are examples of foliated rocks.

form volcano

schist

lineation/foliation

What's More

Activity A: Metamorphism Map

Directions. Complete the concept map about metamorphism by supplying the missing words and phrases which can be chosen from the box below.

7

magma

marble

pressure

heat

slate

quartzite

gneiss

non-Foliated

fine grain

hornfels

Activity B: Word Cryptogram

Directions. Arrange the scrambled letters by putting the correct sequence on the shaded boxes to form a word (rock sample) based on the given description. Use the numbered boxes to discover the hidden word.

1. It has low-grade metamorphism of shale.

T	E	L	A	S
	2			

2. Plays mica crystals visible from metamorphism of clay or feldspar.

T	S	S	I	С	Н
4					

3. Metamorphism of bituminous coal.

Α	N	I	T	Н	R	A	С	T	E
3									

4. High –grade metamorphism.

S	S	I	N	Ε	G

5. Foliation surface is shiny from microscopic mica crystals.

E	T	P	Y	Н	L	L	Ι
				1			

The hidden word is _____.

Activity C: Rock You

Directions. Read and analyze the diagram below. It will provide you better understanding about the lesson.

The third family of rock is the metamorphic rock formed from either igneous rock or sedimentary rocks that have been changed due to tremendous heat and pressure.

<u>Metamorphism</u> does not actually melt the rocks but transforms them into denser, more compact rocks. Mineral may also be rearranged due to chemical reactions involving fluids that enter rocks

Metamorphic Rocks are used for variety of purposes.

Slate is used commercially for your classroom blackboards and for pool table tops.

<u>Marble</u> is used in the construction of building floors and bathroom walls and counter parts (Pavico and Faraon, 2007, 224-225).

Extreme heat and pressure change the original state of an existing rock. They also change chemical composition and physical structure of existing rocks. Combinations of minerals in rocks are stable only over specific ranges of pressure and temperature. At pressure and temperature not within the ranges, the minerals form a different combinations call mineral assemblages (Kasten 2012, 290-291).

Activity D: My Metamorphic Puzzle

Directions. Complete the crossword puzzle by filling in a word using the across and down clues.

Across

- 1. Different combination of a mineral formation
- 3. Used commercially classroom blackboards
- 5. Used construction of building floors

Down

- 2. It transforms rock into denser and more compact rock
- 4. Occurs from the increasing in both heat and pressure

What I Have Learned

Directions. Match the statements in column A with the indicated terms in column B. Write the letter of the correct answer on the blank before each number.

A.	В.
1. It is a Greek word which means "char	nge". a. quartzite
2. It is one of the factors affecting	b. metamorphism
metamorphic rock which creates	c. meta
lineation.	d. regional metamorphism
3. Hornfels, marble and	e. heat
4. It is the main factor of contact	f. pressure
metamorphism.	g. phyllite
5. It is a process of changing	h. metaconglomerate
rock formation.	i. anthracite
6. It has a foliation surface shiny from	j. metamorphic rock
microscopic mica crystal.	k. contact metamorphism
7. A rock sample which maybe distorte	d
or stretched	
8. A rock sample with carbon composit	ion.
9. It is formed by great heat and pressu	ıre
deep within the earth.	
10.It takes place when magma introduc	ces
great amount of heat into an existing	g rock
resulting in the recrystallization and	l mineral
reaction in the rock.	
	Score:

BONUS TASK: For your own reflection and understanding, answer the posted question below. You may use the available diagram in answering the question.

Based from the quotation above, how do you see the similarities and differences of human and rocks?

A. **Directions.** Give the uses of the following metamorphic rock samples. Write your answer in the box provided under each rock samples.

- B. **Directions**. Read the following tips on how you can make rock useful at home. Look for rocks with different textures as the highlight of your task. Choose one from the three suggestions and once you do it, take a picture of it and attach it in the space below. In case, you do not have ways to print it, just illustrate your project on the space provided.
 - 1. Rock can be displayed in crystal or transparent vase/jar.
 - **2.** Make a good arrangement of rocks in a jar. You can make it with same color, same textures or sizes.
 - **3.** Aside from the rock in jar. You can also use them in a garden by putting it together with plants. Arrange it according to your taste.

Assessment

Directions. Read and analyze each statement and choose the letter which corresponds to the correct answer by writing it on your answer sheet/notebook.

- 1. Which of the following words is NOT associated with metamorphism?
 - A. heat
 - B. mantle
 - C. pressure
 - D. weathering
- 2. What is the effect of heat and pressure in rocks as there is an increase in depth?
 - A. foliation surfaces shine
 - B. low-grade metamorphism
 - C. grain size becomes coarse
 - D. increase in mineral alignment

- 3. What is the main factor that affects regional metamorphism? A. heat B. fluid C. water D. pressure 4. Which of the following rock sample contains fine texture?
- - A. gneiss
 - B. hornfels
 - C. quartzite
 - D. meataconglomerate
- 5. What rock is the result of the metamorphism of sandstones?
 - A. slate
 - B. schist
 - C. marble
 - D. phyllite
- 6. What are the main factors for contact metamorphism to occur?
 - A. air and water
 - B. heat and reactive fluid
 - C. temperature and water
 - D. pressure and temperature
- 7. How do you describe the grain size texture of Hornfels?
 - A. It has fine texture
 - B. It has coarse texture
 - C. It has coarse to fine texture
 - D. It has medium coarse texture
- 8. Which of the following rock samples is less influenced by the heat?
 - A. phyllite
 - B. gneiss
 - C. schist
 - D. slate
- 9. Which of the following is NOT true about metamorphism?
 - A. Slate and gneiss are examples of foliated rock.
 - B. Contact metamorphism creates non-foliated rocks.
 - C. Pressure is the main factor of contact metamorphism.
 - D. Magma will bake the surrounding rocks due to different in temperature.

- 10. What happens to the grain size of the minerals in rocks when the heat is increased?
 - A. It increases
 - B. It decreases
 - C. It remains constant
 - D. It degrades intermittently
- 11. Which of the following DOESN'T belong to the group?
 - A. dolomite
 - B. feldspar
 - C. mica
 - D. quartz
- 12. Foliation or lineation happens among deformed rocks due to
 - A. pressure and recrystallization of rocks
 - B. eruption of magma from the mantle to the crust
 - C. increase in temperature in the surrounding area
 - D. increase in volume of water as the rocks' depth increases
- 13. Which of the following relationships is INCORRECT?
 - A. fine grain: slate
 - B. banding: gneiss
 - C. non-foliated: phyllite
 - D. contact heat: hornfels
- 14. How do temperature and pressure affect metamorphism?
 - A. Pressure and temperature increase as you go up to the crust.
 - B. The deeper the rock depth, the higher the pressure and temperature.
 - C. Foliation happens as there is an increase in the pressure and temperature.
 - D. Magma cannot bake the surrounding rocks due to the difference in temperature.
- 15. Samer is walking down the river when she sees an unknown metamorphic rock. Which of the following characteristic can BEST help her to immediately identify the type of metamorphism that the rock underwent using a magnifying glass?
 - A. foliation
 - B. grain size
 - C. name of the rock
 - D. kind of mineral present in the rock

Score:	
--------	--

Additional Activities

A. **Directions.** Indicate the scores you obtained from the previous activities. Please refer to the major task in case you forget the directions. Write your answer on the space provided in the box below.

ACTIVITY	SCORE	FORMED WORDS
What I Know		
What's New		
What is it		
What's More (A+B)		
What I have Learned		
What I can Do		
Assessment		

B. **Directions.** For additional information, take time to read and observe the concept map.

The concept map above presents the processes between igneous and metamorphic rocks. It shows how metamorphism takes place from any existing rocks such as igneous rock.

Τ. D Assessment

- В Э В Э .ε .2 Э
 - ٦. 4.
- ٠, A .9
- .8 D
- Э
- .6
- A .01
- .11 A
- It' B 13. C 12. A

12' B

What I Have Learned?

10. K В .2 Ն.9 \mathbf{E} ٠, A .ε I .8 F .2 Н.7 Ð. 9 С Τ.

Bonus Task

Human shows Ί. Example

- Rocks display rational being. a se snamud of supinu attitudes which are characteristics and
- types of rocks different from other appearance which are characteristic, beauty,
- how unique and the ability of showing same when it comes to differences both are the However, in spite of .ε

wonderful they are.

What I can Do

decorative gardening .2 good roofing material Ί.

.ε

and it was used as a base for snooker tables

writing board (or writing

slate)

Marble:

use for building or

use as cleaning and soap can be ground down and .2 sculpture material .í

material

Schist:

grade decoration sculpture. Paving and use for building, Ţ.

What is It

in get increase. temperature and pressure If the rocks buried deep,

creates no-foliated Contact metamorphism

• Magma will bake the metamorphic rocks.

 Deformed rocks with surrounding rocks due to

si noitasnil/noitailoì difference in temperature.

• Slate and gneiss are minerals. recrystallization of brought by pressure and

examples of foliated rocks

.A

Slate

Anthracite Schist

.ε

Gneiss ٠,

Phyllite .5

D.

1. Assemblages

3. Marble

4. Metamorphosis

5. Regional

What I Know

Volcanic Rock Temperature Mantle Fluid Pressure Heat

What's New

I'D

5. B

3.B

d'b

2. C

9. B

7. D

A.8

9. D

12. D

14' D

13. C

15. B

11. C

A.01

2. Slate

7 Ι.

ъ.

What's More

References

A. Books

Acosta Herma D. et al. Science Learners Material Grade 10, 2015.

Commission on Higher Education. Earth and Life Science for Senior High School. C.P. Garcia Ave., Diliman, Quezon City Philippines. Commission on Higher Education, 2016

Kasten Lileth P. Integrated Science: Secondary Education Curriculum, 2012.

Pavico-Ferriols Josefina and Faraon-Darvin Genevieve, Exploring Life Through Science:Integrated Science, 2007.

Vengco Lilia G. and Religioso Teresita F. You and the Natural World: Integrated Science, 3rd Edition 2008.

B. Electronic References

Steven Earle, Gabriola Island, 2015 retrieved from https://opentextbc.ca/geology/chapter/chapter-7-metamorphism-and-metamorphic-rocks/

For inquiries or feedback, please write or call:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph