Lab Activity on Sedimentary and Metamorphic Rocks

© 2002 Ann Bykerk-Kauffman, Dept. of Geological and Environmental Sciences, California State University, Chico*
B–60
Lab Activity on Sedimentary and Metamorphic Rocks

Lab Activity on Sedimentary and Metamorphic Rocks
B–59

Objectives
When you have completed this lab you should be able to:

1.
Identify five types of sedimentary rocks: conglomerate, sandstone, mudstone, limestone, and rock salt.

2.
Identify some minerals in sedimentary rocks, especially quartz, clay, calcite, halite, and iron oxides.

3.
Examine a sample of any of these rock types and tell the “story” of how it formed.

4.
Identify three basic types of metamorphic rocks: quartzite, marble and schist.

5.
Describe how foliation forms in metamorphic rocks.

Background Information About The Classification of Sedimentary Rocks
Sedimentary rocks are divided into two main categories: detrital (made of “bits and pieces of decomposed rock” that were never dissolved in water) and chemical (made of minerals that were once dissolved in water). Detrital sedimentary rocks are, in turn, classified by the size of the sediment it is made of—since sediment size is an indicator of the speed of the current that deposited the sediment. Chemical sedimentary rocks, on the other hand, are classified by the minerals they are made up of—since the mineral composition is an indicator of the chemical properties of the water from which the chemical sediment was deposited. The table on the next page summarizes the classification of sedimentary rocks.

Background Information About Depositional Environments
Sedimentary rocks contain a variety of clues that can help you figure out how and in what type of environment they were deposited. Here are some examples:

1)
Sorting of Detrital Sediment: Sediment that was deposited on the bottom of a body of water is typically sorted by size (all the particles in each layer--which may be very thin--are about the same size) but sediment that was deposited as a mud flow is typically not sorted by size at all--boulders, pebbles, sand and clay particles are all jumbled together.

2)
If detrital sediment is well-sorted by size, the sizes of the sediment particles provide clues as to how fast the water was flowing. The larger the particle size, the faster the water must have been flowing.

3) As detrital sediment is transported by flowing water, the sedimentary particles bang against each other and wear each other smooth, rounding any sharp edges. Thus the more rounded the grains of detrital sediment, the farther the sediment was transported.

Classification of Sedimentary Rocks

	Detrital Sedimentary Rocks
	Chemical Sedimentary Rocks

	Made of detrital sediment--“Bits and pieces of decomposed rock” that were never dissolved in water
	Made of chemical sediment--sediment that was once dissolved in water

	Classified by size of sediment
	Classified by mineralogy of sediment*

	Classification

Sediment Size
Rock Name

Gravel
Conglomerate

Sand
Sandstone

Mud
Mudstone
	Classification
Sediment Mineralogy
Rock Name

Halite
Rock Salt

Calcite**
Limestone

*Halite and calcite dissolve much more readily in water than do most other minerals. Therefore, halite and calcite are common chemical sediments. For the same reason, detrital sediment is rarely composed of halite or calcite (one exception: gravel-sized pieces of limestone are common in desert environments where chemical weathering occurs very slowly).

**Most natural calcite is “biochemical” because it was initially removed from the water by water-dwelling organisms which used the calcite to make their shells or skeletons. When these organisms die, under the right conditions, these “hard parts” of their bodies accumulate as a layer of sediment.

Activity #1: Identification of Sedimentary Rocks

Materials:
Sedimentary rocks labeled C, D, E, F, G, H, I, J, K, L, M, N

One hand lens per person

Mineral identification equipment (piece of glass, streak plate, acid bottle, penny)

7 pieces of 8.5" x 11" scrap paper

Activity:

1.
Label the pieces of scrap paper and arrange them as shown here:

2.
Using the Classification table above, sort the sedimentary rocks by type and place them on the appropriate pieces of paper.

	Detrital
	
	Chemical

	Conglomerate

	
	Limestone

	Sandstone

	
	Rock Salt

	Mudstone

	
	

Question:

1.
Write the name of each rock next to its letter:

C.

I.

D.

J.

E.

K.

F.

L.

G.

M.

H.

N.

Activity #2: Interpretation of Sedimentary Environment

Materials:
Sedimentary rocks labeled C, D, E, F, G, H, I, J, K, L, M, N

One hand lens per person

Mineral identification equipment (piece of glass, streak plate, acid bottle, penny)

Activity: Read the “Background Information About Depositional Environments” at the beginning of this lab. Then examine the rocks as directed below and answer the questions about them.

Questions:

1.
Closely examine rocks G and I. One of these rocks was deposited on the bottom of a body of flowing water. The other was deposited as a mud flow. Which is which? Explain the reasoning behind your answer.

2.
Closely examine rocks H and F; be sure to look at them with a hand lens. Both rocks were deposited on the bottom of a body of flowing water. For which rock was the water flowing faster? Explain the reasoning behind your answer.

Activity #3: Identifying the Metamorphic Rocks

Background Information: There are only three basic types of metamorphic rocks that we will be studying in this class. These rocks are described in the table below.

	Metamorphic Rock Identification Table

	Name
	Mineral Composition
	Description
	Parent Rock

(protolith)

	Marble
	Calcite
	Made of light-colored crys​tals of calcite that are visible to the naked eye. Rock sparkles because the cleavage faces of the crystals reflect light. Can be foliated but the foliation is typically less obvious than it is in schist.
	Limestone

	Quartzite
	Quartz
	Looks grainy but has a slight waxy sheen. On some samples, the original sand grains are still visible. Can be foliated but the foliation is typically less obvious than it is in schist.
	Quartz-rich Sandstone

	Schist
	Variable. Common minerals include chlorite, mica and garnet. Most common variety is composed primarily of mica and quartz. Flat sides of crystals are aligned.
	Foliated (i.e. flat minerals oriented roughly the same way). Breaks into (sometimes bumpy) sheets parallel to foliation
.
	Usually mudstone, but can also derive from other rock types.

A.
Materials:
Metamorphic rocks: AA , BB, CC, DD, EE, FF, GG

B.
Activity:
Identify each rock; note the incredible variety of rocks that have the same name.

	AA
	

	BB
	

	CC
	

	DD
	

	EE
	

	FF
	

	GG
	

Activity #4: Growth of Minerals During Metamorphism

A.
Materials:
Videotape Rocks that Originate Underground
B.
Activity:
Watch the segment on metamorphic rocks, especially the effect of heating on the steel wafer.

C.
Questions:

1. What is happening to the molecules in the steel that allows the crystals to grow?

2. How are the changes in the steel similar to the changes in the metamorphic rocks?

Activity #5: Formation of Foliation During Metamorphism

A.
Materials:
Plastalena clay with glitter mixed in it; one piece per person.

Piece of schist (yes, really!)--Rock GG

You will use the clay-glitter mixture to model the behavior of solid rock as it forms a rock like GG. The glitter represents mica and the clay represents quartz. The clay is much easier to mold than real quartz is; so you can accomplish in a few minutes what it takes Mother Nature millions of years to do.

B.
Activity: Work the clay, in any way you wish, to make the glitter particles line up with each other so that the clay/glitter mixture looks like rock GG.

C.
Questions:

1. What natural processes could accomplish the same result in rocks?

2. Which of the metamorphic rocks (AA, BB, CC, DD, EE, FF, and GG) are foliated?

�Foliation is layering in the rock formed when elongate or flat crystals are all lined up the same way.

*Supported by NSF Grant #9455371. Permission is granted to reproduce this material for classroom use.

B–55

