

12.109 Lecture Notes December 1, 2005

How does fluid composition vary during metamorphism?

Will reach invariant point, and then travel along $calc + tr \rightleftharpoons dol + di + H_2O + CO_2$ curve (univariant). When reaction is complete, the composition leaves the curve. The fluid composition remains constant as T increases.

Fluid composition changes during metamorphism, depends on bulk composition of rock. Fluid can also sometimes buffer reactions – this is controlled by the fluid to rock ratio.

Metamorphism of Mafic Rocks

Ex. basalts

See Spear, Ch. 11

Chemically complex—system not easy to look at graphically $SiO_2 - Al_2O_3 - FeO - MgO - CaO - K_2O - Na_2O - H_2O$ 8 components \rightarrow 10 phases!

ACF triangle diagram – Al₂O₃, FeO + MgO, CaO Facies for metamorphic rocks – mineral assemblage characteristic of a set of P-T conditions for a particular bulk composition At low T, metamorphic minerals only appear in small amounts

Zeolite facies – rich diversity of minerals, often form in holes in igneous rocks Analcine $NaAlSi_2O_6 \bullet (H_2O)$

Analcine + qtz \rightleftharpoons albite + H₂O

Lamontite $CaAl_2Si_4O_{12} \bullet 4(H_2O)$

Lamontite + qtz \rightleftharpoons lawsonite $CaAl_2Si_2O_7(OH)_2 \bullet H_2O$

Warikite $CaAl_2Si_4O_{12} \bullet 2(H_2O) \rightleftharpoons lawsonite + qtz$

Prehnite $Ca_2Al_2Si_3O_{10}(OH)_2$ Pumpellyite $Ca_2Fe_2^{3+}Si_3O_{10}(OH)_2$ Breaks down to epidote + chlorite + albite + qtz \leftarrow lower greenschist facies

Amphibolite facies – marked by the appearance of amphibole and plagioclase (albite-anorthite solid solution). Plagioclase is not appearing for the first time in this facies, but as T goes up, the variety changes from pure albite to about 20% anorthite Zoisite (like epidote, but Al rather than Fe^{3+}) + qtz \rightarrow actinolite + H₂O Zoisite + chlorite + qtz \rightarrow actinolite + anorthite + H₂O \bigcirc higher T, make hornblende

Granulite facies – appearance of orthopyroxene Hornblende + qtz \rightarrow cpx + opx + plag + H₂O

Blueschist – albite + chlorite \rightarrow glaucophane $Na_2Mg_3Al_2Si_8O_{22}(OH)_2 + H_2O$ 2 jadeite + 1 talc Classic blueschist assemblage: glaucophane + lawsonite (10% H₂O!) + chlorite

Eclogite – garnet, cpx (Ca and Na, apple green colored), NO PLAGIOCLASE Omphacite
Diopside + jadeite