November 10, 2005

Handout: Sedimentary Rocks

Beginning of metamorphic petrology: sedimentary protoliths

Sedimentary protoliths

Siliclastics – by size, categorized as conglomerates, sandstones, or shales; by chemistry, categorized as graywackes, lithic sandstones, arkoses ("red beds"), or quartzites Carbonates + Evaporites

Shales are the dominant type of sedimentary rock on earth (70% of sedimentary rock mass), full of aluminous clays

Diagenesis – chemical alteration of sediment at low T

See handout for background on sedimentary rocks.

Metamorphic rocks

Oldest crustal rocks:

Acasta granitic gneisses 4.0 B.y. old

Isua greenstone belt (granite gneisses, metaboninites) 3.8 B.y. old

Focus on **solid state** changes in rocks

Metaigneous, metasedimentary

Interactions with H₂O or CO₂ rich fluids

Concept of isochemical reactions (not correct)

Metasomatism – adding or removing elements by action of metasomatizing agent ← fluid

Concept of metamorphic grade

Low T – diagenesis

↑ in between, metamorphism

High T – melting (anatexis) – melting T depends on protolith

melting

shales 600-700 °C basalts 600-900 °C marble 1000-1300 °C

Types of metamorphic environments

• Contact metamorphism – near igneous plutons, result of heat of intrusive magma Sometimes intrusions are fluid-rich → set up hydrothermal circulation systems that also influence the surrounding rocks

Skarns – calcite and qtz protoliths, calc-silicate minerals

Fluids carry metals, make ore deposits

- Shock metamorphism meteorite impacts impose very high P-T conditions Example minerals are stishovite (VI fold coordination), wadsleyite (sorosilicate), ringwoodite (spinel)
 - Regional metamorphism
 - \circ Burial metamorphism P + T imposed by burial
 - o Anorogenic metamorphism burial in sed. Basins
 - Orogenic deformation @ plate margins, subduction zones and continentcontinent collision
- Pyrometamorphism by fire, where coal seams burn underground Also possible to metamorphose rocks at lightning strikes

Metamorphic variables

- T most important var, requires a heat source in contact metamorphism, it's intrusion, while in burial, it's radioactive decay of elements like K, U, and Th
- P usually lithostatic pressure, ρgh

Granite $\rho = 2700 \text{ kg/m}^3$

Basalt 3000 Peridotite 3300

Fluid

Bulk composition of protolith – SiO₂, Al₂O₃, K₂O, FeO, MgO, H₂O Pelites – quartzofeldspathic

High P, low T – subduction zones

High T, low P – ocean floor spreading centers