12.109 Lecture Notes September 13, 2005

Rock Forming Minerals II Structure and composition of: FELDSPARS

Feldspars

The "meat and potatoes" of crustal igneous rocks (most abundant igneous mineral in the crust)

Feldspar from the German "feldspat," crystals found in the field

<u>Alkali feldspars</u> are any mixture of Albite, NaAlSi₃O₈, and Kspar, KAlSi₃O₈ Kspar has three polymorphs:

Sanidine	high T	monoclinic	C2/m
Orthoclase		monoclinic	C2/m
Microcline	low T	triclinic	$C\overline{1}$

Structure

Based on 4 member ring/square consisting of SiO₄ and AlO₄ tetrahedra

Link the squares in a "double crank shaft" Symmetry of these ring structures makes the perfect cleavages, 88° and 92° Tectosilicate (framework silicate) – silicate where all Si tetrahedra are linked together at apices

Ring often notated "T₄O₈", tetrahedral anion, alkali cations in holes balance charge

Calcium feldspar = Anorthite

Plagioclase

Plagioclase twinning

Polysynthetic (repeated)

Simple (two crystals related by a twin operation)

Review of mineralogy:

Twin operation – symmetry operation not part of symmetry group of crystal

Symmetry operations elements Reflection mirror plane

Rotation axis

Twin happens when a symmetry element not part of the crystal structure operates on two halves

Sanidine & Orthoclase monoclinic, Microcline triclinic variation in atomic arrangement of feldspars due to changes in temperature we can measure this ordering using optics or xrays → give you T of equilibrium

Al/Si distribution

Kspar KAlSi $_3$ O $_8$ in crystal structure are 2 crystallographically distinct tetrahedral sites, T_1 and T_2

At higher T, Al and Si are randomly distributed over T_1 and T_2

So average site occupancy is .25 Al, .75 Si

As T goes down, T₁ prefers Al

Si - O bond 1.61 Å

Al - O bond 1.73 Å

So unit cell length along c axis changes with motion of Al atoms

Anorthite has 2x the amount of Al, different Al/Si arrangement \rightarrow anorthite always triclinic, unit cell of symmetry 2x length of alkali feldspars

Plagioclase series Albite—Anorthite

Polysynthetic twinning can be used to determine An content to ~2-4 mole% From extinction angle, see handout

