

Metamorphic Rock Origin and Identification

Physical Geology
GEOL 101 Lab

Ray Rector - Instructor

<http://www.rockhounds.com/rockshop/rockkey/index.html>

<http://earthsci.org/education/teacher/basicgeol/meta/meta.html>

<http://csmres.jmu.edu/geollab/Fichter/MetaRx/Metaalphab.html>

Major Concepts

- 1) Metamorphic rocks form by recrystallization and/or neocrystallization of preexisting rock (parent rock) in the solid state.
 - 2) Most cases of metamorphism occur at or near tectonic plate boundaries.
 - 3) Agents of metamorphism include heat, pressure, reactive fluids, and stress.
 - 4) Two metamorphic processes are recrystallization and neocrystallization.
 - 5) Three major types of metamorphism is regional, contact and dynamic.
 - 6) The two primary criteria for classifying and identifying metamorphic rocks are composition (mineralogy) and texture (grain size and grain orientation).
 - 7) Two major metamorphic rock groups are 1) foliated and 2) nonfoliated.
 - 8) Metamorphic rock composition controlled by parent rock composition.
 - 9) Texture controlled by combination of metamorphic agents (foliated includes stress; nonfoliated no stress involved).
 - 10) Slate, phyllite, schist and gneiss are the foliated metamorphic rocks.
 - 11) Marble, quartzite, hornfels, and granofels are the nonfoliated meta rocks.
-

The Rock Cycle

Three Primary Rock Types

- 1) **Igneous**
- 2) **Metamorphic**
- 3) **Sedimentary**

Focus of this presentation is on Metamorphic Rocks

Heat + Pressure = Mother Metamorphic

Hot Chemically-Reactive Fluids and Tectonic Stresses Too!

Environments for Metamorphism

Vast majority of metamorphism takes place at plate boundaries – Why?

- 1) Heat
- 2) Elevated Pressure
- 3) Magma and Hot Fluids
- 4) Tectonic Stresses

Tectonic Settings and Types of Metamorphism

Tectonic Settings of Metamorphism

- 1) All types of plate boundaries
- 2) Hot spots
- 3) Any other region undergoing mountain building and/or magmatic activity

Types of Metamorphism

1) Regional Metamorphism (RM)

- ✓ Due to deep burial
- ✓ From Low T + Low P to High T + High P

2) Contact Metamorphism (CM)

- ✓ Caused by close proximity to magma and/or very hot fluids
- ✓ From High T + Low P to High T + High P

3) Dynamic Metamorphism (DM)

- ✓ Caused by shearing forces in active fault zones
- ✓ From Low T + Low P to Mod T + Mod P

Metamorphic Processes and Grade

1) Deep Burial = Pressure + Heat + Tectonic Stresses

- ✓ Process termed **Regional Metamorphism**
- ✓ Metamorphic conditions = Low to High grade
- ✓ Produces foliated textures
- ✓ Slates, schist, and gneisses

2) Magma Contact = High Heat + Fluids

- ✓ Process termed **Contact Metamorphism**
- ✓ Metamorphic conditions = Low to High grade
- ✓ Produces non-foliated textures
- ✓ Quartzite, Marble, and Hornfels

Metamorphic Grade		
Parent	Low Grade	High Grade
Limestone	Marble	Marble
Sandstone	Quartzite	Quartzite
Shale	Slate	Schist
Granite	-----	Schist
Basalt	Greenschist	Gneiss
		Amphibolite

Metamorphic Grade and Mineral Facies

Temperature-Pressure Chart

The Facies Concept

- 1) The presence of a Key Mineral in a metamorphic rock indicates a unique set of Temperature-Pressure conditions
- 2) A specific range of temperature-pressure values constitutes a given Metamorphic Facies
- 3) Each Metamorphic Facies is associated with a unique tectonic setting
- 4) Low-grade metamorphism occurs at low temperatures and pressures
- 5) High-grade metamorphism occurs at high temperatures and pressures

Metamorphic Rock Classification

Original Rock	Texture	Rock Name	Metamorphic Process	Metamorphic Grade	Comments
mudstone	Foliated	slate	regional	lower	breaks into plates (slaty cleavage)
mudstone	Foliated	phyllite	regional	moderate	more shiny and crenulated than slate
mudstone	Foliated	schist	regional	mod-high	different schists recognized on the basis of mineral content
mudstone granite	Foliated	gneiss	regional	high	well-developed light and dark banding
quartz sandstone	Non-foliated	quartzite	contact	low-high	sugary texture composed of interlocking quartz grains; relatively hard; won't fizz with acid
limestone	Non-foliated	marble	contact	low-high	sugary texture composed of interlocking calcite grains; relatively soft; may fizz with acid
basalt	Non-foliated	metabasalt	contact	low	greenish color due to chlorite

Metamorphic rocks are classified according to several criteria:

- 1) Origin = parent rock
- 2) Texture-Fabric
- 3) Composition-Mineralogy
- 4) Metamorphic process
- 5) Grade of metamorphism

Parent Rock → Metamorphic Rock Pairs

Parent	Grd	Rock	Foliation	Comments
Shale	Low	Slate	cleavage	v fine
	↓	Phyllite	cleavage	'sheen' from fine mica
		Schist	schistosity	mica coarse/visible
		Hi	Gneiss	banding
Basalt	Med	Green schist	schistosity	green chlorite
	↓	Ampholite	Banding	black amphibole
		Hi	Blue-schist	schistosity
Lime-stone	All	Marble	None/ Banding	Calcite dominates minors give color
Sand-stone	All	Quartzite	None	Quartz dominates minors give color

Metamorphic Rock Classification

Texture		Rock name	Metamorphism		Dominant mineral composition			Original rock
			dominant kind	degree				
Foliated	fine grained	Slate	regional	low grade	clay			shale
		Phyllite	regional	medium grade	chlorite			shale
	coarse grained	Schist	regional	medium grade		m i c a		shale
		Gneiss	regional	high grade		q u a r t z	amphibole	shale or granite
Nonfoliated	fine grained	Hornfels	contact					shale
	coarse grained	Quartzite	contact or regional					quartz sandstone
		reaction no reaction with HCl	Marble	contact or regional				calcite

Common Metamorphic Rocks In Hand Samples

Slate

Phyllite

Schist

Gneiss

Amphibolite

Hornfels

Quartzite

Marble

Serpentine

Foliated Metamorphic Textures

Slaty

- ✓ Foliated = Flat, tight-layered sheets
- ✓ Very Fine Grained
- ✓ Little to minerals observable

Red Slate

Close-Up

Phyllitic

- ✓ Foliated = Mildly wavy, sheets
- ✓ Fine-grained
- ✓ Sheen-like luster = mica minerals

Mica Schist

Close-Up

Schistose

- ✓ Foliated = wavy, flaky layers
- ✓ Medium to coarse grained
- ✓ Observable mineralogy
- ✓ Lots of mica and quartz

Gneissic

- ✓ Foliated = dark and light mineral bands
- ✓ Medium to coarse grained
- ✓ Observable mineralogy
- ✓ Quartz, feldspar, biotite, and amphibole

Garnet Gneiss

Close-Up

Foliated Metamorphic Textures

Foliated Textures

- 1) Foliated textures result from deviatoric tectonic stresses
- 2) The type of foliated rock fabric is a function of metamorphic grade
 - ✓ Foliation character changes with intensity and duration of metamorphism
- 3) The type of foliated rock fabric is also a function of rock composition

Non-Foliated Metamorphic Textures

Microgranular

- ✓ Crystalline
- ✓ Nonfoliated = Equant-shaped grains
- ✓ Very fine- to fine-grained
- ✓ Massive-looking rock
- ✓ Little to no minerals observable
- ✓ Example = Hornfels

Hornfels

Macrogranular

- ✓ Crystalline
- ✓ Nonfoliated = Equant-shaped grains
- ✓ Medium to coarse-grained
- ✓ Massive-looking rock
- ✓ Identifiable minerals
- ✓ Example: Marble

Granular Fabric

Marble

Metamorphism of Parent Rocks

Textural Changes in Mono-Minerallic Metamorphism

Quartz-rich Rocks

Calcite-rich Rocks

- ✓ Mono-minerallic rocks are typically non-foliated.
- ✓ Texture described as “polygonal granular”

Most Common Types of Metamorphic Rocks

Questions:

- 1) Which are foliated?
- 2) Which are nonfoliated?
- 3) Which are monomineralic?
- 4) Which are high grade?
- 5) Which are low grade?
- 6) Which looks mica-rich?
- 7) Which are hard?
- 8) Which are soft?

Common Metamorphic Rocks In Hand Samples

Slate

Phyllite

Schist

Gneiss

Amphibolite

Hornfels

Quartzite

Marble

Serpentine

Common Metamorphic Rocks Under a Microscope

Slate

Phyllite

Schist

Gneiss

Amphibolite

Hornfels

Quartzite

Marble

Serpentinite

Metamorphic Rock Classification

A Three Step Process

1) Determine Texture

- ✓ Foliated or Nonfoliated?
- ✓ Type of foliation?
- ✓ Grain size?

Scheme for Metamorphic Rock Identification

TEXTURE	GRAIN SIZE	COMPOSITION	TYPE OF METAMORPHISM	COMMENTS	ROCK NAME	MAP SYMBOL
FOLIATED	MINERAL ALIGNMENT	MICA QUARTZ FELDSPAR AMPHIBOLE GARNET PYROXENE	Regional (Heat and pressure increase with depth) ↓	Low-grade metamorphism of shale	Slate	
				Foliation surfaces shiny from microscopic mica crystals	Phyllite	
	Platy mica crystals visible from metamorphism of clay or feldspars			Schist		
	High-grade metamorphism; some mica changed to feldspar; segregated by mineral type into bands			Gneiss		
NONFOLIATED	Fine	Variable	Contact (Heat)	Various rocks changed by heat from nearby magma/lava	Hornfels	
	Fine to coarse	Quartz	Regional or Contact	Metamorphism of quartz sandstone	Quartzite	
		Calcite and/or dolomite		Metamorphism of limestone or dolostone	Marble	
	Coarse	Various minerals in particles and matrix		Pebbles may be distorted or stretched	Metaconglomerate	

2) Determine Composition

- ✓ Mineralogy?

3) Name the Meta Rock and its Parent Rock

Classification of Metamorphic Rocks

1 (Shale), slate, and phyllite complete intergrade with each other. Distinctions may be difficult.

2 Soapstone may be weakly foliated.

Metamorphic Rocks

Discussion and Examination

© Rolf Stange - www.spitzbergen.de