Chemical Inputs and Outputs at Subduction Zones
The transfer of materials during tectonic processes defines which rocks and minerals form during volcanism. The distribution of materials their chemical composition tells us a lot about the processes that take Understanding what are the sources of magma during subduction-related volcanism is one of the keys to assessing the hazards associated with eruptive events. In this exercise, we explore the composition of the various units or reservoirs involved during subduction at two volcanic arcs. We will be extracting data from global collections and visualizing the distribution of major chemical species in the system to make hypotheses on the nature of arc volcanism. For the first part of the class, you will retrieve and plot data to make your own hypotheses regarding elemental abundances in volcanic rocks from two volcanic arcs on the eastern Pacific margin. In the second part of the class, you will retreat to small groups to discuss your results and generate a report explaining your observations and conclusions.

Some tips:

· Your basic knowledge of rocks and minerals will come in handy. Use it!

· The datasets are generated by you, from real published data, so they will be messy. Do your best to wade through and look for the norm not the exception!

· If you get stuck with a technical question, ask your instructor for help.

Instructions:

1. Download GeoMapApp from http://www.marine-geo.org/geomapapp/

2. Log on to EarthChem (http://www.earthchem.org) and click the search button on the left. Under “EarthChem Portal” click Start Search.

3. Create a Query by location by clicking the ‘set’ button. Click on the interactive map to create a polygon query that looks like this:

[image: image1.png]

4. The database will output a list of samples from PetDB, NAVDAT, GEOROC and USGS that satisfy the query criteria. Click on the Continue button to retrieve your data.

5. Under Data Access select Get Chemical Data. This will take you to the Advanced Output page. Under the column labeled Major Oxides select all. Also choose 87Sr/86Sr and 143Nd/144Nd from the Isotope Ratio column. Make sure you deselect all other chemical items.

6. Choose from the radio buttons the following:

· Show samples with any of the below values defined.
· Display as text file

· Output one row per sample

7. Download your data by clicking the Go To Data button on the upper right.

8. Open the text file in Excel or a text editor to make sure the document contains data. Once you have confirmed this, save your file as Central_America_YourName.txt.

9. Repeat these steps to download the Juan De Fuca/Cascadia dataset by creating a polygon map query that looks like this:

[image: image2.png]131.20313, 48.48750

10. Since GEOROC and NAVDAT contain some redundant data in North America, de-select the GEOROC records by removing the checkmark from the box, then save the data as Cascadia_YourName.txt.

11. Open GeoMapApp and select the Mercator Map. To import your data go to File (Import Table or Spreadsheet (from text formatted file (Select your Central America dataset.

12. GeoMapApp will warn you that you have more than 10000 points. Ignore this warning and click ok. In the Configure window, change the symbol size to 50%. Zoom in to view your data.

13. Click Color Symbols and select SiO2. This will bring up a histogram of colors:

[image: image3.png]RIS = 2T R | | Patettes

14. Move the lines bounding the graph until you obtain a wide range of colors that reflects the range of values in your data. The result should look something like this:

[image: image4.png]=] 2> 113 [o oo

Questions:

A. What is the predominant rock type (mafic, intermediate or felsic) you expect to find at a mid-ocean ridge? Why?

B. What is the predominant rock type (mafic, intermediate or felsic) you expect to find on a continental arc? Why?

15. Select Graph in GeoMapApp and create a scatter plot of Longitude vs. SiO2.

C. Describe the scatter plot. Is there a pattern between the location (longitude of the samples) and the oxide content? Does this plot change or reinforce your response to Questions A and B?

D. Create a series of graphs plotting Longitude vs. the following oxides: MgO, MgO, CaO, K2O, FeO, and Na2O. Do you see a preferential distribution of oxides by tectonic setting?

Use the mineral formulas for some of the common rock-forming minerals listed below to answer the next set of questions.

Olivine – (Mg,Fe)2SiO4
Pyroxene – (Ca, Mg, Fe)2SiO6
Ca-Plagioclase (anorthite) – CaAl2Si2O8
Na-Plagioclase (albite) – NaAlSi3O8
K-Feldspar (KAlSi3O8)

E. Examine your Longitude vs. SiO2 plot. Color the Symbols by MgO value. Adjust the histogram to display a range of colors corresponding to the full range of values. Your plot and histogram should look something like this:

F. At which location is MgO most abundant? SiO2?

16. In GeoMapApp, color the symbols by SiO2 value. Then create:

a graph of MgO vs. FeO.

a graph of CaO vs. Na2O

a graph of MgO vs. K2O

a graph of MgO vs. Na2O

G. For each graph, describe what correlation you see between the elements. For example, is when oxide A is high, is oxide B low and vice versa? How does SiO2 fit into this correlation?

H. Based on the correlation you described in question G, which minerals are most likely to be present in the rocks you have described? Your answer should be specific, i.e., when A is high, and B is low, I expect to find minerals X and Y in the rock.

17. Load the Juan De Fuca/Cascadia dataset and answer questions A through H.

[image: image5.png]Subduction Factory (SubFac)

e
e 2

Mantle flow

Mngmasj

« Quantify fluxes
h ~ Depth

« Geochemical and Geophysical Imaging Rinssid
« Lab Experiments and Thermal Modeling o mantle

18. Based on your understanding of Bowen’s Reaction Series, the composition of the various inputs and outputs of the volcanic system and the distribution of rocks at mid-ocean ridge and continental arc settings, create a hypothesis on how oxides move through the volcanic system or where these chemical species prefer to reside in the volcanic system.

Geoscientists use chemical tracers to elucidate the sources of materials that contribute to the production of magmas. Among the common tools employed in this task are trace elements and isotopes. Below we will take a look at an example of how isotopes can give us powerful information on various inputs at subduction zones.

A Simple Background on Isotope Tracers:

Rubidium (Rb) is an element that is found in higher concentrations in continental rocks than on rocks from the ocean floor. It is incompatible element in many crystal structures of minerals. During mantle melting, it is freed from mantle minerals and mobilized into the magma. During crystallization of magmas, it tends to be concentrated in the residual liquid left over after common minerals have crystallized. The concentration of Rb is higher in continental rocks than in MORB. Rocks in the continental crust generally have Rb concentration greater than 20 ppm, while the mantle has Rb concentration of less than 0.1 ppm. Among the rubidium isotopes, 87Rb is radioactive and decays to 87Sr. Sr is a sometimes compatible element in that it can substitute for calcium in many common mineral structures. Since continental crust rocks start out with higher amounts of Rb, the ratio of 87Sr to 86Sr tends to be higher on continents. Geochemists use this relationship between Rb and Sr as a geochemical tracer.

Another geochemical tracer is the ratio of two neodymium isotopes, 143Nd and 144Nd.

Samarium is a lanthanide or rare earth element (REE) with a radioactive isotope, 147Sm that decays to 143Nd, another REE. Each episode of melting in the mantle mobilizes Nd into the melt more readily than Sm. A high amount of radiogenic 143Nd relative to the stable neodymium isotope 144Nd indicates fewer episodes of melting and mobilization and therefore a composition closer to chondritic or primordial earth.

Exercise:

I. Color the symbols according to 87Sr/86Sr composition. Make a graph of longitude vs. strontium isotope ratio. What are your observations? Repeat for 143Nd/144Nd. Based on the what you know about the Rb-Sr and Sm-Nd isotope systems and your observations, formulate a hypothesis on what you think are the rock inputs and outputs at the Central American arc.
Repeat the exercise (Question E) for the Juan De Fuca/Cascadia dataset.

References and Resources:

EarthChem: http://www.earthchem.org
GeoMapApp: http://www.marine-geo.org/geomapapp/
