GES 1: Dynamic Earth

Spring 2008

Name_____________________________________

Metamorphic Rocks lab
In this lab, each group is numbered to correspond to the question.

Prograde metamorphism: protoliths and paths

1. For each set of rocks, you have a protolith and a series of rocks that represent progressive metamorphism of that protolith. Fill in the table below with the rock types and your descriptions of textures and minerals present. Finally, what tectonic setting and metamorphic path does the series of rocks represent?

	Metamorphic grade
	A
	B
	C

	Protolith
	Rock:
	Rock:
	Rock:

	Low-grade
	Rock:
	Rock:
	Rock:

Same as B

	Intermediate-grade
	Rock:
	Rock:

Glaucophane*
	Rock:

Chlorite*

	High-grade
	Rock:
	Rock:
	Rock:

	Metamorphic path/ tectonic setting
	
	
	

Metamorphic textures

In the first part, you saw some good examples of foliation. Write or draw a definition of foliation here:

Now let’s look at some other metamorphic textures:

2. Here are two rocks, one you’ve seen before – it’s an igneous rock called diorite, and it is the protolith of the other, which is a metamorphic rock. Describe how the texture changed during metamorphism. How is this metamorphic texture different than foliation?

This texture is called:

3. Describe the differences and similarities between these two rocks. One is conglomerate, the other is a metamorphosed version of conglomerate. What do you think caused the changes?

4. This metamorphic rock contains a new mineral – the dark red crystals are garnet* (a silicate mineral in the olivine family). How does the metamorphic texture of this rock compare to the others? Why?

This rock is a very pretty example of:

5. Here’s a porphyritic igneous rock (meaning it has big crystals in a fine-grained groundmass). The other is a metamorphic rock. There is a new mineral in this rock – the big crystals are a silicate mineral called andalusite*. How does this texture compare to the igneous one? What might cause this texture in a metamorphic rock?

More protoliths

In the first section you looked at some metamorphic products of mudstone and basalt. Here you will examine what some other rock types look like when metamorphosed.

6. Describe the differences and similarities between these two rocks. One you should be pretty familiar with – it’s sandstone. The other one is the metamorphosed version of sandstone, called quartzite. What changes have taken place during metamorphism?

7. Here’s another quartzite. How does it compare to the quartzite in number 6 in terms of both texture and composition (remember composition means what minerals are present)? Why might this one look different?

8. Describe the differences and similarities between these two rocks. One you’ve seen before – it’s limestone. The other one is the metamorphic version of limestone called marble. What changes have taken place during metamorphism?

9. You’ve seen both of these before – the protolith is peridotite, the other is serpentinite (which is made almost entirely of the mineral serpentine*). How do these rocks compare chemically? Hint: look at the formulas for the minerals present in each rock. I gave you serpentine in the table.

What causes metamorphism of peridotite to serpentinite?

10. This sample is another gneiss. What is the most likely protolith for this rock? Hint: what minerals are present?
Not so tricky question…
11. These two metamorphic rocks look very similar, but they are, in fact, different rocks. What are they, and how do you know?

Metamorphic minerals
If you haven’t yet, go look at the mineral boxes and complete the table. You should be able to say something about the metamorphic conditions they grow under based on your observations of the rocks. Keep in mind that some minerals are stable over a broad range of conditions while others are more restricted.

Kyanite* and andalusite* have very different crystal forms, but have the same chemical composition. Why might they have different crystal forms?

Summary

Metamorphic rocks can be very confusing because of the seemingly infinite combination of physical and chemical conditions possible. This is also why they are exciting! They give us a unique window to the past; one rock can tell a big story.

Here are some ways to think about metamorphic rocks that may help simplify things.

· Metamorphic textures depend primarily on:

1.

· Why are metamorphic textures useful? What do they allow us to figure out?

· The metamorphic minerals present are a function of:

1.

2.

3.

· Why is identifying metamorphic minerals useful? What information can we get from knowing what minerals are present in a metamorphic rock?

