

GRANITICKÉ PEGMATITY 3

Krystalizace z magmatu

Pro Jihočeský mineralogický klub

Jirka Zikeš

5. 9. 2016

Co je (granitický) pegmatit?

Základní pojmy

System – studovaná část prostoru; systém může být otevřený nebo uzavřený, případně izolovaný

Fáze – chemicky homogenní a fyzikálně ohraničená část systému oddělená od okolí jasným rozhraním

Stabilita – systém může být stabilní, nestabilní nebo metastabilní

Gibbsova volná energie (G) – samovolné děje probíhají tak, aby bylo dosaženo minima volné energie

Rovnováha – fáze A a B jsou v rovnováze, pokud $G_A = G_B$

Kompatibilita prvků – kompatibilní prvky preferují vstupovat do vazeb krystalizujících minerálů; nekompatibilní prvky preferují zůstat v tavenině

Krystal, krystalická látka

Tavenina, magma

Tavenina je tekutá směs iontů o vysoké teplotě, která tvoří základní složku magmatu. **Magma** může kromě taveniny obsahovat vodu, plyny, případně neroztavené minerály a zbytky hornin

Teplota krystalizace magmatu a jeho viskozita se výrazně snižují s obsahem H_2O , CO_2 , P, B, F, Be,...

KRYSTAL

TAVENINA

Krystalizace jednosložkového systému

Krystalizace vícesložkového systému

Eutektická krystalizace

Krystalizace z magmatu

Probíhá ve dvou krocích:

1. nukleace
2. růst krystalu

Nukleace

Ale pozor, při rostoucím podchlazení klesá pohyb atomů a tudíž klesá pravděpodobnost tvorby zárodků

Růst krystalů

Rychlost růstu krystalů se zvyšuje s klesající viskozitou (ionty mohou lépe difundovat) a s rostoucím podchlazením

Běžná rychlost růstu krystalů v pegmatitu je asi 0.3 mm/hod

Jak se liší pegmatit od granitu?

- Tavenina má velmi nízkou viskozitou
- Rychle se ochlazuje a krystalizuje v řádu dnů až měsíců (pegmatit Tanco ~ 700 let)
- Vysoké podchlazení způsobí rychlou tvorbu **omezeného počtu** krystalizačních zárodků
- Nízká viskozita a vysoké podchlazení způsobí **rychlý růst krystalů**, které nedovolí vzniku dalších zárodků

PŘÍKLAD INTERNÍHO VÝVOJE PEGMATITU

Neexistuje „**typický**“ pegmatit

Každé pegmatitové těleso je
originální a jedinečné

Ne v každém pegmatitu se uplatní všechny
následující procesy, ale v každém se uplatní
minimálně jeden z nich

Prostorová dispozice **magmatogenního** pegmatitu

Interní vývoj

Hostitelská
hornina (rula)

Hloubka 10 km
P ~ 2,5 kbar
T ~ 350°C

Interní vývoj

T ~ 450°C

Tektonické
porušení (zlom)

Interní vývoj

Extenzní režim
(pull-apart)

Průnik magmatu
granitického složení
bohatého na B, P, Be,
Li, H₂O... T > 800°C

Interní vývoj

Interní vývoj

Interní vývoj

Interní vývoj

Zóny „exotických“ minerálů
(Li-minerály, fosfáty, beryl,
tantal-niobáty, zirkon,...)

Geochemická
frakcionace
Alm→Sps, Srl→Elb,
Ms→Lep,...

Křemenné jádro
(petalit, pertit,...)

Interní vývoj

Metasomatické jednotky
albitová, lepidolitová,
muskovitová, (K, Cs,...)
zatlačují Kfs, Qtz,...

PŘÍKLADY VÝVOJE ZONÁLNÍCH PEGMATITŮ Z ČESKÉHO MASIVU

Jednotná legenda

Hostitelská hornina

Granitická jednotka

Grafická jednotka

Hrubě zrnitá jednotka

K-živec, pertit

Albitová jednotka / cleavelandit

Lithná jednotka / lithné jádro

Křemenné jádro

Dobrá Voda

Podle Novák a Černý 1998

Dolní Bory

Podle Čech et al. 1981

Věžná

Reakční lem

Podle Černý a Povondra 1967

Maršikov - Scheibengraben

Cleavelandit

1 m

Podle Novák et al. 2003

Rožná - Hradisko

Hrubě zrnitá jednotka
se skorylem

Hrubě zrnitá jednotka
s biotitem

10 m

Podle Novák 1992

Nová Ves (Český Krumlov)

Podle Grym 1975

Děkuji za pozornost