

Metamorphic Thermometry and Barometry

See Spear Ch. 15

Pelitic rocks commonly have garnet-biotite-plagioclase assemblages. Those minerals, along with an aluminosilicate and quartz can be used to calculate T + P.

Reactions:

garnet-biotite Fe-Mg exchange, T sensitive garnet + plag + aluminosilicate + quartz, P sensitive

1) exchange reaction: GARB

$$Fe_3Al_2Si_3O_{12} + KMg_3AlSi_3O_{10}(OH)_2 \rightleftharpoons Mg_3Al_2Si_3O_{12} + KFe_3AlSi_3O_{10}(OH)_2$$
 Almandine Phlogopite Pyrope Annite

$$\ln K_{eq} = -\frac{\Delta G_{rxn}}{RT} = \frac{(a_{pyr}^{gt})(a_{ann}^{bt})}{(a_{alm}^{gt})(a_{phl}^{bt})} = \frac{-\Delta H_{rxn} + (P-1)\Delta V_{rxn}}{R} \frac{1}{T} + \frac{\Delta S_{rxn}}{R}$$

If you can calculate lines of constant K, plot on the aluminosilicate graph:

$$\begin{cases} \Delta S \\ \Delta H \end{cases}$$
 large ΔV small

 \rightarrow K more sensitive to T than P

2) GASP

$$Ca_3Al_2Si_3O_{12} + 2Al_2SiO_5 + SiO_2 \Longrightarrow 3CaAl_2Si_2O_8$$

Grossular Alumino Qtz Plagioclase (Anorthite)

$$\ln K = \frac{\Delta G}{RT}$$

$$\frac{dP}{dT} - \Delta V \text{ both terms large}$$

Low slope \rightarrow more sensitive to P than to T Ky, qtz assumed to be pure phases $a \approx 1$

Check compositions of garnet, biotite, and plag to find both P + T!

Mixed Volatile Metamorphism

See Spear Ch. 12

Rocks with both CO₂ and H₂O important components

- calc-silicates (including siliceous dolomites)
- ultramafic rocks, when CO₂ present in fluid
- also basic rocks, when CO₂ present in fluid

Visualization: $T - X_{CO_2}$ diagrams

Examine effects of T and variable fluid composition

- 1) A=B, volatile absent
- 2) Decarbonation $C = A + x(CO_2)$
- 3) Dehydration $H = B + x(CO_2)$
- 4) Both components removed $C + H = A + x(CO_2) + y(CO_2)$

5) $H + x(CO_2) = C + y(CO_2)$

- 1) $\frac{\partial \Delta G}{\partial T}\Big|_{P} = -\Delta S_{rxn} \leftarrow$ change in G such that high entropy assemblage is stabilized. Gas has high S, mineral has low S.
- 2) le Chatelier's principle Take a $C = A + CO_2$ reaction If we add H_2O , dilute CO_2 , drives reaction to the right
- 4) the sum of 2 and 3 volatiles always released Pure CO₂ phase can't be in equilibrium with pure CO₂ fluid

 $CaO - MgO - SiO_2 - CO_2 - H_2O$ siliceous dolomite 5 components: $F = 7 - \phi$

Triangle diagrams for siliceous dolomites:

