12.109 Lecture Notes September 15, 2005

Rock Forming Minerals III Structure and composition of: PYROXENES


Pyroxenes = chain silicates, with tetrahedral and octahedral chains

Pyroxene structure combines tetrahedral chains + octahedral strip → I-beams


Diopside CaMgSi2O6 Monoclinic, due to symmetry of octahedra

"Octahedral ducks"


The symmetry of a pyroxene can depend on the facing direction of the octahedra. To remember this, we picture the octahedron as a duck, and signify as positive "ducks facing forwards" and as negative "ducks facing backwards."

How to make an orthorhombic pyroxene


Pyroxene structure is a polytype Polytypism – one basic building unit put together in different ways

Orthopyroxene (OPX) Stack I-beams in rows alternating directionality of octahedrons

Pyroxene polytypes

```
+ monoclinic c·2/c
+ CPX
+ clinopyroxene, diopside
+ 
+ 
- orthorhombic Pbcn
+ protoenstatite
- 
+ 
+ orthorhombic Pbcn
- OPX
- orthopyroxene
- 
+ 
+ 
+ 
- OPX
```

Pyroxene quadrilateral


The pyroxene quadrilateral. For natural pyroxenes with compositions represented on the quadrilateral, the shaded area is a miscibility gap as determined from chemical analyses. Compositions of rapidly quenched metastable subcalcic augites fall in the shaded area between augite and pigeonite. Pyroxenes of virtually any composition within the miscibility gap can be synthesized, but they do not appear to exist stably in nature.

Other types of pyroxenes NaAlSi₂O₆ jadeite NaFeSi₂O₆ aegirine LiAlSi₂O₆ spodumene

CaAl(Al, Si)O6 CaTs Calcium Tschermaks

Fassaite = >50% CaTs

MgAl(Al, Si)O6 MgTs Magnesium Tschermaks

Augites can have substantial amounts of Ti in M1 site \rightarrow Ti-CaTs (R²⁺TiAl₂O₆, where R can be any of a number of 2+ elements)

Or with Cr, Cr-CaTs, distinctive green pyroxenes (R²⁺CrAlSiO₆)

Protoenstatite almost pure Mg pyroxene, like enstatite found in meteorites, enstatite chondrites boninites – discovered 1989, contain protoenstatite produced in subduction zones

compositional variation in pyroxenes due to temperature

when you look at pyroxenes in thin section, commonly you see evidence for exsolution – unmixing of components, chemical separation important in petrology because provides a record of temperature history

In thin section, see blebs of unmixed mineral, esp. in plutonic rocks (slowly cooled igneous intrusives) or in high T igneous rocks where minerals grow directly from melt Can tell about rate of cooling

@ low T, pigeonite phase disappears, reacts to form OPX and augite
In plutonic rocks, get inverted pigeonite, OPX with augite lamelli
Pigeonite → augite + OPX makes martensite, similar to phase transition in carbon-iron
system