

МИНИСТЕРСТВО ОБРАЗОВАНИЯ
И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ
Томский государственный университет

А.И. Чернышов

МАГМАТИЧЕСКИЕ ГОРНЫЕ ПОРОДЫ

Учебное пособие

Томск 2014

УДК 552.3
ББК 26.303

Чернышов А.И. Магматические горные породы: учебное пособие. – Томск: ЦНТИ, 2014. – 188 с.

ISBN 978-5-89702-364-6

В учебном пособии изложены основные сведения о магматических породах. В первом разделе приводится определение основных понятий в петрографии, ее связь с другими науками. Второй раздел посвящен формам залегания магматических пород. В третьем разделе рассматриваются особенности их минералогического состава, при этом основное внимание уделено главным породообразующим минералам, как силикатным, так и фемическим. В последующих трех разделах приводятся основные сведения о химизме, структурно-текстурных особенностях магматических пород и рассматривается их классификация согласно новым петрографическим кодексам.

Последние два раздела посвящены петрологии магматических пород. Приводятся составы исходных магм. Показаны процессы, приводящие к разнообразию пород. Рассматривается происхождение разных групп пород, их возможная гетерогенность.

Учебное пособие предназначено для студентов, обучающихся по направлению подготовки: 020700 – Геология («бакалавр»), а также для широкого круга геологов.

Рецензент: доктор геолого-минералогических наук,
профессор А.А. Поцелуев

© Чернышов А.И., 2014

© Томский государственный университет, 2014

ПРЕДИСЛОВИЕ

Магматическим горным породам посвящена многочисленная учебная, научная и справочная литература, которая издана преимущественно до 90-х годов прошлого столетия. В 1986 г. на кафедре петрографии Томского государственного университета было издано учебное пособие М.П. Кортусова «Магматические горные породы», которое пользовалось популярностью среди студентов-геологов не только Томского университета, но и других вузов Сибирского региона.

Однако всвязи с принятием новых петрографических кодексов (1995, 2008 гг.) существенно изменилась классификация магматических пород. За последние годы учебные пособия по петрографии магматических пород, отражающие рекомендации принятых кодексов издаются редко, обычно в ограниченном количестве и часто недоступны широкому кругу студентов-геологов. Это обстоятельство побудило автора к написанию данного учебного пособия, которое по своему содержанию отвечает курсу «Петрография», являющегося общепрофессиональной фундаментальной дисциплиной

В предлагаемом учебном пособии приводится изложение основных разделов петрографии магматических пород: геологические условия и формы залегания, минералогический и химический состав, особенности строения, классификация, происхождение, магматизм различных геодинамических обстановок. Рассмотрены новые принципы систематики и классификации магматических пород. По нашему мнению наиболее приемлимым и доступным для усвоения материала по этой теме является Петрографический кодекс 1995 г., согласно которому мы далее будем рассматривать классификацию магматических пород.

При более детальном изучении каких-либо магматических пород студентам следует обращаться к современным литературным источникам как российским, так и зарубежным, посвященным интересующим вопросам.

Учебное пособие издано в рамках программы повышения конкурентоспособности ТГУ (Проект ВИУ, СИ 4, Задача 4.1, мероприятия 4.1.2 и 8.1). Автор выражает благодарность руководителю программы И.Ф. Гертнеру.

1. ОБЩИЕ СВЕДЕНИЯ О МАГМАТИЗМЕ

1.1. Определение понятий.

Связь петрографии с другими науками

Петрография - это наука о горных породах, об их составе, строении, геологических условиях залегания и происхождении. Многие исследователи различают две части общей науки: петрографию - науку описательного характера и петрологию, которая рассматривает генезис горных пород (петрогенезис). Термины «петрография» и «петрология» в дальнейшем изложении рассматриваются как синонимы.

Что же такое горная порода, являющаяся объектом, который изучает петрография? **Горные породы** представляют собой естественные минеральные агрегаты определенного химического состава и строения, слагающие геологические тела. Таким образом, горная порода, с одной стороны, является: минеральным агрегатом и, с другой, геологическим телом или его частью. Из этого следует, что петрография теснейшим образом связана с минералогией, однако изучает не отдельные минералы, а их закономерные парагенезисы или ассоциации. Одновременно петрография непрерывно связана со всем циклом геологических наук, поскольку горные породы образуют геологические тела, слагающие твердую земную пору и без их изучения невозможно вести исследование геологического строения регионов, их истории развития, месторождений полезных ископаемых.

Первое, с чем сталкивается геолог при проведении любых геологических работ - это горные породы, которые необходимо правильно описать и определить, изучить их минералогический состав, строение, условия залегания. Для изучения состава и строения горных пород используются разнообразные методы исследования, среди которых особое место занимают оптические методы исследования горных пород с помощью поляризационного микроскопа. В петрографии, кроме *оптических методов*, широко используются и другие *физические методы* (*рентгеноскопические, спектроскопические, методы определения плотности, твердости, теплового расширения, вязкости и т.д.*). Таким образом, петрография тесно связана с целым рядом разделов физики. Химический состав горных пород определяется с помощью химического анализа, таким образом петрография тесно связана с

аналитической химией. В последние годы для обработки данных химических, спектральных и других видов анализов в петрографии широко применяются методы математической статистики с обработкой данных с помощью компьютерных технологий. Разделы петрографии, связанные с изучением закономерностей химизма горных пород называются петрохимией.

При изучении происхождения (генезиса) горных пород широко применяются результаты экспериментов, с помощью которых моделируются природные процессы породообразования на основе общих законов физической химии. Разделы петрографии, связанные с изучением термодинамики и физико-химии процессов минерало- и породообразования, называются физико-химической и экспериментальной петрографией.

Прикладное значение петрографии обнаруживается в ее теснейшей связи с учением о полезных ископаемых. Во-первых, горные породы являются вмещающими по отношению к рудным телам, во-вторых, многие горные породы сами являются полезными ископаемыми (известняки, мергель, бокситы, граниты и др.), а в третьих, с определенными типами горных пород и их ассоциациями связаны конкретные месторождения.

1.2. Классификация горных пород

Все горные породы, слагающие литосферу в зависимости от своего происхождения, разделяются на три типа:

1. магматические;
2. осадочные;
3. метаморфические.

Магматические горные породы представляют собой продукты затвердевания огненно-жидких силикатных расплавов (магм), поступающих в верхние этажи литосферы либо на ее поверхность из глубоких частей земли.

Осадочные горные породы возникают в результате накопления продуктов физического и химического выветривания с последующим уплотнением и цементацией материала.

Метаморфические породы являются результатом глубокого преобразования (перекристаллизации) ранее существовавших осадочных и магматических пород в условиях высоких температур и давлений.

Между выделенными типами пород наблюдаются не только резкие отличия, но и постепенные переходы. Так, например, между магматическими и осадочными породами имеются постепенные переходы, которые проявляются в пирокластических породах, образованных рыхлыми продуктами извержения вулканов. По своему составу пирокластические породы сходны с магматическими, а по условиям залегания и строению не отличаются от осадочных. Нередко осадочные и магматические породы подвергаются лишь частичному метаморфическому преобразованию, при этом во вновь возникающей метаморфической породе сохраняются элементы исходных.

2. ФОРМЫ ЗАЛЕГАНИЯ МАГМАТИЧЕСКИХ ПОРОД

Магматические породы слагают геологические тела. Изучение их форм залегания и внутреннего строения является одной из важнейших задач раздела петрографии, который называется структурной петрологией.

Формы залегания магматических пород определяются многими, тесно взаимосвязанными факторами: глубиной становления и механизмом внедрения магмы, тектонической структурой вмещающих пород (рамы) и характером их движений во время формирования магматических тел.

С учетом влияния этих факторов можно выделить принципиально различные формы залегания для интрузивных и эффузивных пород.

2.1. Интрузивные породы

Интрузивные породы формируются на разной глубине в земной коре под более или менее мощной покрывкой вмещающих пород. В зависимости от глубины становления они подразделяются на *гипабиссальные* (близповерхностные), *мезоабиссальные* (среднеглубинные) и *абиссальные* (глубинные).

Все интрузивные тела подразделяются на простые и сложные. *Простые интрузивные тела* возникают в результате одного этапа (фазы) внедрения магмы в данный участок литосферы. *Сложные интрузивные тела* формируются в результате нескольких этапов (фаз) внедрения, причем при последовательных внедрениях состав магмы мог меняться и, таким образом, интрузивные тела могут слагаться породами различного состава. Часто сложные тела называются *многофазными*. Разнообразие магматических пород может возникнуть в результате сложных процессов дифференциации магмы, внедрившейся в одну фазу внедрения. Такие тела называются *дифференцированными*. Если при этом различные типы пород распределяются в интрузивном теле в виде субпараллельных полос, то такие тела называются *расслоенными* или *псевдостратифицированными*.

В зависимости от времени внедрения магмы по отношению к складчатости выделяются три типа интрузивных тел: *доорогенные* (доскладчатые), *синорогенные* (одновременные со складчатостью) и *посторогенные* (послескладчатые).

Общепринятой генетической классификации интрузивных тел пока не существует и подразделение их основывается на отношении к вмещающим породам и морфологическим особенностям. Первый признак позволяет выделить *согласные (конкордантные) и несогласные (дискордантные) интрузивные тела*. Согласные тела залегают параллельно плоскостям наслоения вмещающих пород, а несогласные пересекают плоскости напластования. Ниже приводится краткое описание вначале согласных, а затем несогласных интрузивных тел.

2.1.1. Согласные тела

Силлы – интрузивные залежи, представляют собой пластообразные тела интрузивных пород, залегающие среди горизонтально либо слабодислоцированных толщ вмещающих пород. В силлах различаются кровля (верхняя поверхность), подошва, приводной канал и мощность. Кровля и подошва в силлах на значительном протяжении почти параллельны. Мощность силлов может меняться в очень широких пределах от долей метра до сотен метров. В Южной Африке известен силл мощностью до 600 метров. Площадь развития силлов по отношению к их мощности очень велика. Наиболее крупные силлы занимают площадь в несколько тысяч квадратных километров. Большинство силлов обычно сложено основными породами. Наибольшим развитием силлы пользуются в платформенных областях, где они локализованы среди горизонтально залегающих пород чехла (Сибирская платформа и Южно-Африканская платформы и т. д.).

Лополиты – большие по размерам чашеобразные тела, опущенные в центре. Обычно лополиты обладают большой мощностью в несколько тысяч метров и слагаются породами основного состава. Часто лополиты являются дифференцированными, псевдостратифицированными телами, в которых к нижним горизонтам приурочены ультраосновные породы. В верхних частях нередко встречаются кислые породы, которые по объему резко подчиненные основным. Наиболее известными являются Бушвельдский лополит в Южной Африке и лополит Седбери в Канаде.

Лакколиты – караваеобразные интрузивные тела, которые имеют плоское основание и куполообразную приподнятую кровлю. В плане лакколиты имеют округлую или эллиптическую форму. По размерам лакколиты являются относительно небольшими интрузивными телами.

живными телами с диаметром от сотен метров до первых километров. По форме различают симметричные и асимметричные лакколиты, среди которых известны простые и сложные (многофазные) тела. Лакколиты залегают либо среди слабодислоцированных субгоризонтальных толщ (внутриформационные лакколиты), либо располагаются на границе разновозрастных толщ, нижняя из которых обычно бывает интенсивно дислоцированной, а верхняя субгоризонтальной, слабо дислоцированной. Такие лакколиты имеют обычно более крупные размеры и называются межформационными. Лакколиты, преимущественно, слагаются кислыми или субщелочными породами, исходные магмы которых имеют высокую вязкость и не могут распространяться на большие расстояния от подводящего канала. В России типичные лакколиты широко развиты в районе Кавказских минеральных вод.

Факолиты – выпукло-вогнутое линзовидные интрузивные тела, залегающее в ядрах антиклинальных или синклинальных складок. Факолиты залегают в дислоцированных толщах и обычно имеют небольшие размеры. Образование этих бескорневых интрузивных тел происходит либо одновременно со складчатостью или после формирования складчатой структуры. Факолиты встречаются значительно реже других интрузивных тел и могут быть сложены различными по составу породами.

Акмолиты – согласные интрузивные тела, имеющие форму ножа с лезвием направленным вверх. Залегают акмолиты в интенсивно дислоцированных складчатых толщах, имеющих субвертикальное залегание. Мощность акмолитов меняется от первых метров и даже сантиметров до сотен метров. Нередко акмолиты встречаются группами в виде параллельно расположенных тел значительной протяженности по простиранию. Акмолиты чаще всего сложены кислыми породами, однако известны акмолиты основного и ультраосновного состава.

Магматит–плутоны – огромные тела, сложенные обычно гнейсовидными и полосчатыми гранитоидами. Их внутренняя структура является конформной со структурой вмещающих метаморфических толщ. При этом гранитоиды не обнаруживают четких контактов с метаморфическими породами.

2.1.2. Несогласные тела

Дайки – пластинообразные тела, ограниченные вертикальными или крутопадающими стенками, которые имеют большую протяженность при относительно небольшой мощности. У даек различают *висячий и лежащий бока*. Мощность даек колеблется от нескольких сантиметров до десятков и сотен метров. Иногда упоминаются дайки, мощность которых достигает нескольких километров (великая дайка Родезии), однако подобные интрузивные тела, по видимому, не следует рассматривать как обычные дайки, а надлежит называть дайкообразными интрузивными телами. По простиранию дайки прослеживаются на десятки и сотни метров, редко до километра. Дайки встречаются поодиночке, однако часто проявляются группы сближенных даек, которые называются *свитами даек*. В таких свитах дайки могут располагаться субпараллельно или радиально. В последнем случае радиальные свиты даек оказываются приуроченными к вулканическим центрам или к интрузивным телам.

Кроме даек, имеющих прямолинейный характер, встречаются *кольцевые и конические дайки*. Кольцевые дайки имеют в плане форму дуги или незамкнутого кольца. Мощность таких даек различна и может колебаться в разных районах от нескольких метров до сотен метров. Диаметр кольцевых даек может изменяться от сотен метров до первых десятков километров. Падение кольцевых даек вертикально или круто в сторону от центра. Появление кольцевых даек связано с опусканием крупных блоков. Падение конических даек, в отличие от кольцевых, направлено к воображаемому центру кольцевой структуры.

Этмолиты (воронкообразные тела) – несогласные интрузивные тела, пересекающие направления слоистости вмещающих пород. Они имеют форму воронки, сужающейся к низу. Часто воронкообразные тела, залегающие среди интенсивно дислоцированных толщ, обнаруживают псевдостратификацию с обособлением слоев пород различного состава. Причем средняя основная часть таких тел обычно сложена основными породами, к нижним частям тяготеют ультраосновные породы, а к верхним – породы повышенной кислотности.

Штоки – несогласные интрузивные тела неправильной формы. Контактные поверхности обычно падают круто или вертикально. В плане штоки имеют неправильные очертания. Размеры

штоков различны, но Р.Дэли относит к штокам интрузивные тела неправильной формы, площадь выхода которых на поверхность не превышает 100 км^2 .

Батолиты представляют собой самые крупные интрузивные тела неправильной формы. Р. Дэли отмечает следующие главные черты батолитов:

- приуроченность к складчатым поясам с общей вытянутостью интрузивных тел параллельно главным тектоническим осям при несогласном залегании по отношению к залегающим породам;
- неправильная куполообразная кровля с многочисленными выступами и провалами;
- огромный объем (площадь выхода батолитов на поверхность нередко измеряются тысячами и десятками тысяч км^2);
- однородный гранитный или гранодиоритовый состав.

Рассматривая батолиты Р. Дэли считал их сквозными (бездонными) интрузивными телами, которые на глубине соединяются с магматическими очагами. В настоящее время на основе структурно-петрографических и геофизических исследований с достаточной определенностью доказано наличие у батолитов не только кровли, но и подошвы. Таким образом, батолиты следует рассматривать как огромные псевдодискордантные лакколитоподобные тела. При изучении батолитов всегда встает вопрос о том, каким образом магма «завоевала» то пространство, в котором разместился батолит. Этот сложный вопрос получил название «проблемы пространства», которая до настоящего времени дискуссионной. Одни исследователи считают, что главная роль принадлежала активному внедрению магмы по поверхностям региональных несогласий, которые являются одновременно зонами пониженных давлений. Другие рассматривают батолиты как результат метасоматической гранитизации вмещающих пород, на месте которых возникают метасоматические гранитовидные породы. В последнее время широким признанием пользуется гипотеза магматического замещения вмещающих пород гранитным расплавом. В свете этой гипотезы батолиты представляют собой законсервированные магматические очаги.

Центральные интрузии. Интрузивные тела центрального типа представляют собой несогласные интрузивные тела кольцевого глубокоцентрического строения. Центральные интрузии являются сложными, многофазными. Разнообразные по составу породы от-

дельных фаз внедрения располагаются в интрузивных телах грубо концентрически.

2.1.3. Основные положения генетической систематики интрузивных тел

Основы генетической классификации интрузивных тел были разработаны немецким ученым Г. Клоосом и крупным советским исследователем академиком А.А. Полкаловым. Именно поэтому, рассматриваемая систематика называется систематикой Клооса-Полкалова.

В основу этой классификации положена зависимость форм залегания интрузивных тел от активности самой магмы и особенностей тектонической структуры и характера тектонических движений вмещающих пород (рамы).

Активность магмы может быть связана с ее химическим воздействием на вмещающие породы, с силами гравитации, заставляющими магму перемещаться в области пониженного давления, с гидростатическим давлением (приобретение магмой механической активности), с нарушением фазового равновесия, что приводит к вскипанию газовой фазы и взрывам с образованием трубок взрыва. Все перечисленные типы активности тесно взаимосвязаны и могут проявляться одновременно, но с различной интенсивностью, зависящей от глубины, на которой формируются магматические тела. На больших глубинах с большей интенсивностью проявляются химическая и гравитационная активность.

Тектоническая структура и характер движений вмещающих пород наряду с активностью магмы оказывает большое влияние на формы залегания магматических тел. Тектоническая структура и характер тектонических движений оказываются резко различными для кратогенов и орогенов. При этом к кратогенам относятся тектонически устойчивые участки земной коры - платформы и кристаллические щиты, а к орогенам – складчатые области. Коренные отличия строения и характера тектонических движений кратогенов и орогенов позволяют разделять магматические тела на два типа: *интрузивные тела кратогенов и интрузивные тела орогенов.*

Форма интрузивных тел кратогенов определяется типом тектонических движений устойчивых областей в период их активации, геолого-тектоническим строением вмещающих пород и активностью магмы. Для кратогенов выделяются *интрузивные тела рас-*

колов (дайки, трещинные тела) и интрузивные тела, связанные с активностью самой магмы и структурой вмещающих пород. Среди интрузивных тел, связанных с активностью магмы, выделяются *согласные тела* (силлы, лакколлиты, лополиты) и *несогласные тела* (центральные интрузии, кольцевые дайки, трубки взрыва).

Интрузивные тела орогенов подразделяются на три группы: *доорогенные* (доскладчатые), *синорогенные* (соскладчатые) и *посторогенные* (послескладчатые).

В доорогенный период происходит прогибание дна геосинклиналей и накопление огромных масс осадков. В этот период формируются интрузивные тела, напоминающие интрузивные тела кратогенов (силлы, лакколлиты, дайки, трещинные тела). Однако, при последующих складчатых движениях первоначальное положение и форма интрузивных тел резко нарушается и они оказываются резко деформированными. В синорогенный период форма интрузивных тел, главным образом, определяется движением рамы и, в меньшей степени, активностью магмы. При этом, возникают согласные интрузивные тела (факоллиты) и несогласные тела (штоки, батолиты). В посторогенный период, наступающий после замыкания геосинклиналей, тектонические движения проявляются в образовании разломов с образованием несогласных интрузивных тел (штоки, дайки, дайкообразные тела).

2.2. Эффузивные породы

Формы залегания эффузивных пород определяются, в главных чертах, типом извержения, составом извергаемой лавы и рельефом местности, где происходит извержение. В природе существуют следующие типы извержений:

а) **трещинный тип**, который характеризуется спокойным излиянием лавы из протяженной трещины;

б) **центральный тип**, когда вулканический материал поступает на поверхность из центрального вулканического канала весьма ограниченных размеров. В обоих случаях образуются формы залегания как общие (покровы, потоки), так и специфические для центрального типа (вулканические конусы, вулканические купола, некки).

Рассмотрим краткую характеристику форм залегания эффузивных пород.

Покровы образуются при излиянии основной лавы на сравнительно ровную поверхность земли. При этом, остывшая лава покрывает сплошным плащом значительные пространства, с образованием *базальтового плато*. Морфологически покровы в плане имеют, в целом, субизометричные очертания либо слегка вытянутые в направлении течения лавы. Мощность отдельных покровов варьирует, обычно, в пределах от 6 до 30 метров. Однако, поскольку базальтовые плато возникают в результате многократных излияний, то общая мощность базальтовых плато может достигать сотен и даже первых тысяч метров. Так, на плоскогорье *Деккан (Индия)* совокупная мощность покровов составляет 1800 метров.

Своеобразного состава и строения покровы возникают при извержениях некоторых вулканов центрального типа. Имеется ввиду образование *игнимбритов*, когда из жерла вулкана выбрасывается своеобразная суспензия из пирокластических и газовых продуктов извержения.

Потоки представляют собой языкообразные тела эффузивных пород, возникающих при излиянии лав на неровную, расчлененную поверхность земли. Во всех случаях потоки имеют сравнительно небольшую величину при большой протяженности. Мощность отдельных потоков обычно измеряется метрами или первыми десятками метров.

Вулканические потоки и покровы в дальнейшем перекрываются относительно молодыми отложениями и приобретают пластообразные формы залегания. По своим морфологическим особенностям они напоминают в разрезах интрузивные залежи, отличаясь от них отсутствием теплового воздействия (метаморфизма) на вышележащие породы. Вулканические покровы и потоки образуются преимущественно при излиянии базальтовых или андезитовых лав. По морфологическим признакам среди базальтовых потоков и потоков различаются три основных типа:

- Пахозхэ – лавы, которые характеризуются относительно ровной, волнистой поверхностью.
- Аа – лавы, имеющие грубую поверхность, которая состоит из связанных между собой обломков, переполненных порами и пустотами.
- Пилоу – лавы (шаровые лавы) характеризуются присутствием шаровых или эллипсоидальных фрагментов, спаянных между собой. Пилоу - лава образуется при подводных излияниях.

Вулканические конусы возникают в связи с деятельностью вулканов центрального типа, которая приводит к скоплению больших масс вулканического материала около жерла вулкана. В зависимости от преобладающего состава вулканических продуктов различают лавовые конусы (гавайский тип), сложенные только лавовым материалом, пирокластические лавовые конусы, в которых чередуются лавовые и туфовые горизонты, туфовые конусы, почти целиком состоящие из рыхлых продуктов извержения.

Эндогенные вулканические купола возникают в вулканах центрального типа, когда жерло вулкана оказывается закупоренным очень вязкой лавой, застывшей до выхода на поверхность.

Экзогенные вулканические купола также возникают при закупорке жерла вулкана застывшей вязкой лавой. Однако, в этом случае под большим давлением эта застывшая лава выталкивается из кратера в виде куполов, пиков, игл и т.п. Иногда, экзогенные купола достигают высоты в десятки и даже сотни метров. Так, например, игла вулкана Мон-Пеле имела высоту над кратером вулкана около 300 метров.

Вулканические некки (жерловины) представляют собой тела цилиндрической формы, возникающие в результате заполнения подводящего канала вулкана застывшей лавой или туфовым материалом. Некки имеют в плане округлые или овальные очертания, а их диаметр колеблется в широких пределах от нескольких метров до первых километров.

Трубки взрыва представляют собой некки, возникающие при взрывном характере извержения. В отличие от обычных некков трубки взрыва выполняются цементированным туфовым материалом с примесью обломков пород, слагающих стенки трубки и даже более глубокие горизонты. Кроме описанных форм залегания эффузивных пород, в вулканических областях широко распространены дайки, часть из которых представляла собой приводные каналы вулканических извержений.

Пласты рыхлых продуктов извержений, сложенные туфами.

3. МИНЕРАЛОГИЧЕСКИЙ СОСТАВ МАГМАТИЧЕСКИХ ПОРОД

В этом разделе рассматриваются, преимущественно, главные породообразующие минералы магматических пород.

Определенные парагенезисы породообразующих минералов характерны для отдельных групп магматических пород, которые зависят от исходного состава магмы и возникают при кристаллизации пород в различных термодинамических условиях. Например, для габброидов наиболее характерным является следующий парагенезис: плагиоклаз, клинопироксен, а для ультраосновных пород: оливин, ортопироксен и клинопироксен. В гранитах-рапакиви нередко встречается оливин, однако его состав отличается крайне высокой железистостью и соответствует фаялиту, в то время как в ультраосновных породах его состав отвечает наиболее магнезиальному форстериту. Характерна также зависимость состава плагиоклаза от основности породы, соответственно, для основных – анортит, битовнит, лабродор, средних – андезин, кислых – олигоклаз, альбит.

Подобных примеров много и все они однозначно указывают на то, что состав минералов, их кристаллохимическая природа, структура и парагенезисы в каждой отдельной группе пород определяются термодинамическим режимом кристаллизации как первичных, так и производных магм. Это означает, что мы можем решать и обратную задачу, т.е. по минералогическому и химическому составу, а также по структурным особенностям оценивать термодинамические условия кристаллизации породы. Отсюда следует, что при изучении пород мы должны не только диагностировать главные породообразующие минералы, изучать их морфологические соотношения, но также изучать их структуру и химический состав.

В магматических породах минералы подразделяются на:

- первичные, которые кристаллизуются непосредственно из магмы;
- постмагматические (вторичные), возникающие после формирования самой породы;
- ксеногенные - чуждые для магматических пород, они образуются путем ассимиляции магмы вмещающих пород, либо сохраняются как реликты.

К первичным магматическим минералам относятся минералы, которые кристаллизуются непосредственно из магматического расплава: оливины, пироксены, полевые шпаты, кварц.

К вторичным относятся низкотемпературные постмагматические минералы: серпентин, хлорит, тальк и др., которые образуются на за счет первичных

В свою очередь первичные минералы делятся на:

- главные, которые принимают существенное участие в составе горных пород;
- акцессорные (второстепенные), встречающиеся в виде незначительной примеси.

Главными минералами магматических пород, являются, главным образом, силикаты и алюмосиликаты, а также кварц. Они в зависимости от их состава делятся на темноцветные (фемические, меланократовые) и светлоокрашенные (салические, лейкократовые).

К темноцветным минералам относятся оливины, пироксены, амфиболы, слюды, а к светлоокрашенным: калишпаты, плагиоклазы, фельдшпатоиды и кварц.

Темноцветные минералы характеризуются рядом особенностей:

- это, главным образом, железо-магневые и железо-кальциевые минералы;
- макроскопически они обычно густо окрашены, а под микроскопом могут быть как окрашенными, так и бесцветными;
- большинство из них имеют показатели преломления более 1,600;
- их двупреломление изменяется в широких пределах, однако чаще характерны яркие цвета интерференции.

Светлоокрашенные минералы включают, в основном, алюмосиликаты кальция, натрия и калия, к ним также относится кварц. Для них характерны следующие общие особенности:

- макроскопически эти минералы обычно прозрачные, а под микроскопом они бесцветные, редко обладают слабыми голубоватыми оттенками;
- их показатели преломления близки к показателю канадского бальзама (1,537);
- двупреломление низкое, интерференционная окраска низкая, не выше первого порядка.

Ниже приведем характеристику главных породообразующих как светлоокрашенных, так темноокрашенных минералов.

3.1. Светлоокрашенные минералы

В этой группе рассмотрим наиболее часто встречаемые минералы: кварц, калишпаты, плагиоклазы и фельдшпатоиды.

3.1.1. Кварц

Кварц относится к группе минералов кремнезема, наряду с которым в эту группу входят тридимит, кристобалит, опал, халцедон и др. Среди этих минералов кварц пользуется преимущественным распространением. Он наиболее характерен для кислых пород, встречается в средних и редко в основных.

Кварц в зависимости от термодинамических условий кристаллизуется в гексагональной и тригональной сингониях. В изверженных горных породах кварц обычно имеет неправильную, ксеноморфную форму зерен и представлен низкотемпературной α -разновидностью. В эффузивных породах встречается высокотемпературный β -кварц, часто имеющий идиоморфную форму.

Под микроскопом зерна кварца обычно бесцветные, редко сероватые, мутноватые за счет включений. Кварц – минерал очень стойкий и поэтому продуктов разложения не имеет. Его показатели преломления $n_e=1,553$, $n_o=1,544$; двупреломление низкое: $n_e-n_o=0,009$, поэтому для него характерны низкие белые цвета интерференции. Минерал одноосный, положительный. Кварц легко подвергается пластическим деформациям, для него часто характерно неоднородное погасание: волнистое, облачное, мозаичное.

3.1.2. Полевые шпаты

Эта группа наиболее распространенных минералов. Они составляют ~50% от состава земной коры. Так ~10% полевых шпатов приходится на осадочные породы, ~50% – на метаморфические и ~60% – на магматические. Наличие или отсутствие полевых шпатов в породе, а также их химический состав имеют классификационное значение. По химическому составу полевые шпаты являются алюмосиликатами кальция, натрия, калия и представляют собой

твердые растворы в системе $\text{CaAl}_2\text{Si}_2\text{O}_8 - \text{NaAlSi}_3\text{O}_8 - \text{KAlSi}_3\text{O}_8$ (рис. 1).

Рис. 1. Классификация полевых шпатов

Как видно из диаграммы изоморфизм в этой системе весьма ограничен. Выделяются два изоморфных ряда полевых шпатов:

- Na – Ca полевые шпаты (плаггиоклазы)
- Na – K полевые шпаты (щелочные полевые шпаты: калишпаты, альбит).

Ограниченная смесимость приводит к тому, что полевые шпаты обоих рядов могут кристаллизоваться из расплава одновременно и вместе сосуществовать.

3.1.2.1. Калиевые полевые шпаты (калишпаты)

Калишпаты кристаллизуются в триклинной и моноклинной сингониях. Однако фазовые переходы между ними нерезкие, а постепенные, что проявляется в изменении их степени триклинально-

сти. Степень триклинности связана с упорядоченным распределением катионов в кристаллической структуре калишпатов. При этом «порядок-беспорядок», наблюдается в расположении атомов Si и Al, а также Na и K. Наиболее упорядоченные калишпаты называются низкими, а разупорядоченные – высокими, а с промежуточной степенью упорядоченности – промежуточные.

Выделяют четыре серии твердых растворов:

Первая серия твердых растворов встречается главным образом в вулканических и субвулканических породах. Для интрузивных пород: гранитов, сиенитов, пегматитов – характерны низкий альбит, ортоклаз и микроклин. Состав и структура калишпатов отличаются непрерывной изменчивостью и тесно связаны с термодинамическими условиями их кристаллизации. Изменение состава калишпатов приводит и к вариациям их оптических и рентгеноструктурных свойств. Выделяются два ряда:

- моноклинный (ортоклаз, санидин);
- триклинный (микроклин, анортоклаз).

Рассмотрим основные оптические и диагностические свойства калишпатов. Форма ограничения их зерен самая разнообразная: чаще неправильная, нередко прямоугольная, квадратная, иногда длиннопризматическая (лейстовая, микролитовая). Ортоклаз и микроклин обычно бесцветные, однако при вторичных изменениях мутнеют и приобретают бурую окраску. Для санидина характерны водяно-прозрачные зерна. Редко наблюдается спайность по (010) и (001) под углом 90° . Показатели преломления: $N_g=1,525$, $N_p=1,519$, двупреломление низкое $N_g-N_p=0,006$, поэтому для калишпатов характерны низкие светло-серые и серые цвета интерференции. Минералы двуосные. Ортоклазы и микроклины отрицательные с углами $2V=-(60-80^\circ)$. Для санидинов характерны малые $2V=\pm(0-30^\circ)$. Среди калишпатов наибольшим распространением пользуются ортоклаз и микроклин. Санидин встречается, главным образом, в молодых неизмененных эффузивных породах. Для калишпатов характерны двойники: для санидина и ортоклаза – про-

стые, а для микроклина – полисинтетические в виде своеобразной "микроклиновой решетки".

Характерным признаком калишпатов являются пертитовое строение (рис. 2, а). Оно обусловлено наличием закономерных вростков альбита в зернах калишпатов. Пертиты чаще всего являются продуктами распада твердых растворов и возникают в условиях медленного охлаждения, когда взаимная растворимость компонентов $\text{NaAlSi}_3\text{O}_8 - \text{KAlSi}_3\text{O}_8$ прекращается. Выделяют также пертиты замещения, образованные метасоматическим путем.

Различают собственно пертиты, представленные субпараллельными жилообразными закономерными вростками альбита в ортоклазе, либо микроклине, а также антипертиты, когда альбит по объему преобладает над калишпатом. Для пертитов характерно одновременное погасание вростков альбита.

Довольно часто для калишпатов устанавливается микропегматитовое строение (рис. 2, б). Оно обусловлено закономерным срастанием калишпата и кварца. При повороте столика микроскопа вростки кварца гаснут одновременно.

Встречаются мирмекиты (рис. 2, в) – это мелкие, жилообразные вростки кварца в зернах плагиоклаза, расположенных на границе с индивидами калишпата.

Рис. 2. Закономерные срастания минералов: а) пертиты – вростки альбита (Ал) в калишпате (КПШ); б) микропегматиты – вростки кварца (Кв) в калишпате (КПШ); в) мирмекиты – вростки кварца (Кв) в плагиоклазе (Пл) на границе с калишпатом (КПШ).

Характерной особенностью калишпатов является то, что при вторичных изменениях они замещаются глинистым веществом (пелитом), что приводит к появлению буровой окраски.

3.1.2.2. Плагииоклазы

По процентному содержанию анортитового компонента $\text{CaAl}_2\text{Si}_2\text{O}_8$ в ряду твердого раствора $\text{NaAlSi}_3\text{O}_8 - \text{CaAl}_2\text{Si}_2\text{O}_8$ выделяют следующие разновидности плагииоклазов:

- 1) альбит – 0-10;
- 2) ортоклаз – 10-30;
- 3) андезин – 30-50;
- 4) лабрадор – 50-70;
- 5) битовнит – 70-90;
- 6) анортит – 90-100.

Плагииоклазы встречаются почти во всех типах магматических пород за исключением некоторых ультраосновных. Наиболее основные плагииоклазы (анортит и битовнит) характерны для перидотитов, габбро-норитов, анартозитов. В габбро, базальтах обычны лабрадор и битовнит, а в андезитах и диоритах – андезины. В гранитах и гранодиоритах олигоклазы, либо олигоклаз-андезины, в гранитных пегматитах - альбиты.

Остановимся на наиболее важных диагностических признаках плагииоклазов. Они имеют триклинную сингонию. Формы ограничения зерен плагииоклаза для глубинных пород прямоугольные, таблитчатые, субизометричные; для гипабиссальных – призматические; для эффузивных длиннопризматические, игольчатые (микроритовые). Спайность совершенная по двум направлениям (010) и (001) под углом 87° , однако в шлифах обычно проявляется слабо. Кристаллы бесцветные, а при вторичных изменениях приобретают сероватый цвет. От состава плагииоклаза зависят показатели преломления и величина их двупреломления (рис. 3).

Рис. 3 Зависимость показателей преломления и двупреломления плагииоклазов от их состава.

Характерным диагностическим признаком зерен плагиоклазов является наличие в них полисинтетических двойников. Двойникование происходит как по простым, так и сложным законам. Плагиоклазы являются двуосными минералами с большими углами $2V \geq 70^\circ$. Они оптически положительные для номеров 0-16 и 36-70, отрицательные для номеров 16-36 и 70-100.

Если процесс кристаллизации плагиоклаза сопровождается быстрым охлаждением (чаще всего в эффузивах), то реакция ранее выделившихся кристаллов с жидкостью до конца не происходит, при этом нет установившегося равновесия с расплавом, в результате образуются зерна с зональным строением. Выделяют три типа зональности (рис. 4).

Рис. 4. Типы зональности в плагиоклазах.

Плагиоклазы не устойчивы и легко подвергаются вторичным изменениям. По кислым разностям развивается обычно пелит и серицит, а по средним и основным соссорит – смесь минералов эпидотовой группы, кальцита и альбита.

При петрографических рядовых исследованиях часто необходимо определять приближенный состав плагиоклаза для того, чтобы дать более точное название породы (табл. 1). Точные определения состава плагиоклаза можно выполнить на федоровском столике. Определить состав плагиоклаза менее точно, однако быстро можно на обычном микроскопе двумя методами.

Определение плагиоклаза по углом симметричного погасания в сечении перпендикулярном (010) (Метод М. Леви). Сечение \perp (010) определяется по наличию полисинтетических двойников, сдвойниковых по альбитовому закону, которые характеризуются следующими особенностями. При совмещении двойникового шва с вертикальной нитью окулярного креста двойниковая

структура исчезает, при этом зерно обычно не погасает, а двойниковые индивиды приобретают одинаковую интерференционную окраску. Это происходит оттого, что эллипсоиды оптической индикатрисы в смежных индивидах располагаются симметрично двойниковой плоскости (рис. 5).

Таблица 1
 Диагностические свойства плагиоклазов
 различного состава

Состав Пл	Форма ограничения	Ng-Np	Двойники	Продукты разложения	Ассоциация
Кислые (0-30)	Прямоугольная, субизометричная	0,011	Аб-широкие, Оlg-тонкие индивиды	Серицит, пелит	Кв, КПШ
Средние (30-50)	Квадратная субизометричная	0,007	Зональность, средние, широкие индивиды	Соссюрит, серицит, (зонально)	Би, Рог. обм.
Основные (50-100)	Брусковидная, изометричная	0,009-0,014	Чередование широких и узких индивидов	Соссюрит	Ол, МПи, Рог. обм.

Примечание. Минералы: Плагиоклазы (Пл) – Аб-альбит, Оlg – олигоклаз, Кв – кварц, КПШ – калишпат, Би – биотит, Рог. обм. – роговая обманка, МПи – клинопироксен, Ол – оливин.

Рис. 5. Симметричное расположение эллипсоидов оптической индикатрисы в смежных индивидах, сдвойникованных по альбитовому закону.

Таким образом, чтобы определить номер плагиоклаза, надо отыскать зерно с резко выраженными полисинтетическими двойниками с тонкими и четкими двойниковыми швами. Ставим его в перекрестие нитей и совмещаем двойниковый шов с вертикальной нитью окуляра, при этом наблюдаем следующие случаи:

1. двойниковая структура не исчезает, значит, зерно не пригодно для определения;

2. двойниковая структура исчезла, при этом все зерно погасло, значит угол симметричного погасания равен 0, а плагиоклаз соответствует олигоклазу с №=20;

3. двойниковая структура исчезла, однако зерно не погасло и приобрело ровную окраску. В этом положении берем отсчет (α_0). Затем поворачиваем столик до погасания одной системы двойников (при этом проекция оси Np_1 должна совместиться с вертикальной нитью, если это Ng_1 , то поворачиваем на другое погасание) и берем отсчет (α_1). Разница отсчетов ($\alpha'_1 = \alpha_0 - \alpha_1$) дает угол погасания одной системы двойников;

4. После находим таким же образом угол погасания для другой системы двойников (α'_2). При этом разница в углах погасания для обеих систем индивидов не должна быть более 2°-3°;

5. Повторяем данные операции для 5-6 зерен, затем выбираем максимальные значения угла и по графику (рис. 6) определяем номер плагиоклаза;

6. Однако, если угол погасания меньше 17°, необходимо определить знак угла погасания. Для этого необходимо:

а) отыскать сечение плагиоклаза с двумя системами спайности, угол между которыми 83-87°;

б) определим ориентировку осей Ng' и Np' в этом сечении. При этом, если Np' лежит в остром углу между системами спайности, то знак угла погасания (+) и наоборот (-) (рис. 6);

в) либо отыскиваем зерно плагиоклаза на границе с кварцем и с помощью полоски Бекке определяем у которого из них больше показатель преломления. Если у плагиоклаза показатель преломления меньше, чем у кварца, то угол погасания (-), а плагиоклаз имеет № < 20, если больше, то угол погасания (+) и № плагиоклаза \square 20.

Рис. 6. Кривые для определения плагиоклазов по максимальному углу погасания.

Определение плагиоклаза по углу погасания в сечении L [100].

Такое сечение характеризуется наличием двух систем спайности по (010) и (001), при этом спайность (010) часто совпадает с направлением полисинтетического двойникования по альбитовому закону. Задача сводится к определению в одном индивиде плагиоклаза значения угла между направлением (010) и Np' . Затем по этому углу по соответствующему графику (рис. 6) определяем номер плагиоклаза.

Определение плагиоклаза в микролитах.

Микролиты обычно состоят из двух узких двойниковых полосок. Задача сводится к определению острого угла между удлинением микролита (010) и Np' . Состав плагиоклаза определяется по значению угла (010): Np' по графику для высокотемпературных плагиоклазов (рис. 6).

3.1.3. Фельдшпатоиды

Минералы группы фельдшпатоидов являются типичными для недонасыщенных кремнеземом щелочных магматических пород,

поэтому они никогда не встречаются с кварцем. В эту группу входят следующие минералы:

- 1) нефелин $\text{Na}(\text{AlSiO}_4)$ – кальсит $\text{K}(\text{AlSiO}_4)$;
- 2) лейцит $\text{K}(\text{AlSi}_2\text{O}_6)$;
- 3) содалит $\text{Na}_8(\text{AlSiO}_4)_6(\text{Cl})_2$;
- 4) нозеан $\text{Na}_8(\text{AlSiO}_4)_6(\text{SO}_4)$;
- 5) гаюин $(\text{Na}, \text{Ca})_{4-8}[(\text{AlSiO}_4)]_6(\text{SO}_4)$.

Нефелин с кальситом образуют ряд твердых растворов с ограниченной смесимостью до $T=1050^\circ\text{C}$, а свыше она полная. Они являются типичными минералами щелочных магматических пород: нефелиновых сиенитов, уртитов, фонолитов и др., для которых характерно повышенное содержание щелочей, Al_2O_3 и пониженное SiO_2 .

Нефелин минерал гексагональный сингонии (рис. 7). Формы ограничения его зерен прямоугольные, квадратные, шестиугольные, встречаются неправильные. Минерал бесцветен, при вторичных изменениях становится сероватым, буроватым, буровато-коричневым. Спайность несовершенная по (0001) и (1010). Двойники не характерны. Показатели преломления нефелина: $N_o=1,532-1,547$, $N_e=1,529-1,542$, которые близки к показателю преломления канадского бальзама. Двупреломление низкое: $N_o-N_e=0,003-0,005$, поэтому интерференционная окраска низкая, серая. Знак зоны удлинённых индивидов отрицательный. Минерал одноосный, оптический знак отрицательный. Нефелин является неустойчивым минералом и часто замещается содалитом, канкринитом, цеолитом, анальцимом и либнеритом, нередко отмечается пелитизация. По трещинкам нередко развиваются цеолиты дендритовидной формы.

Рис. 7. Ориентировка оптической индикатрисы в кристалле нефелина.

Характерными диагностическими признаками нефелина являются форма ограничения, низкая величина двупреломления (серые и темно-серые цвета интерференции), прямое погасание, тесная ассоциация со щелочными амфиболами и пиросенами. Никогда не встречается совместно с кварцем (запрещенная ассоциация).

От кварца отличается более низкими цветами интерференции и отрицательным оптическим знаком, а также имеет продукты вторичного изменения. От апатита – низким рельефом. От калишпатов – формой ограничения зерен, отсутствием пертитовых вросков и двойников, одноосностью.

Лейцит является редким минералом. Он встречается, главным образом, в составе щелочных калиевых вулканических и субвулканических пород. Кристаллизация лейцита осуществляется в условиях высоких температур и относительно невысокого давления, при быстром охлаждении расплава. При высоких температурах кристаллы лейцита выделяются из расплава первыми и образуют водяно-прозрачные округлые либо идиоморфные восьмиугольные порфиновые вкрапленники. При медленном охлаждении лейцит превращается в санидин. Если же SiO_2 недостаточно, то лейцит будет присутствовать в ассоциации с щелочными полевыми шпатами.

Лейцит имеет тригональную, псевдокубическую сингонию. Форма зерен восьмиугольная и округлая, часто по краям оплавленная. Отмечаются закономерные включения магнетита, стекла, которые располагаются по зонам. Минерал бесцветный с отрицательным рельефом. Показатели преломления $N=1,508-1,509$, $N_g-N_p=0,001$. В скрещенных николях почти изотропен. Характерны секториальные полисинтетические двойники (рис. 8).

Рис. 8. Идиоморфное зерно лейцита с секториальными двойниками.

Лейцит в древних лавах обычно изменен, он превращен в псевдолейцит, либо эпилейцит, которые представляют собой псевдоморфозы, сложенные, соответственно мелкозернистыми агрегатами ортоклаза и эгирина, либо ортоклаза, серицита и цеолитов.

Содалит. Сингония минерала кубическая. Он образует неправильные, либо субизометричные зерна. Спайность ясная (110). Показатели преломления очень низкие: $N=1,480-1,490$, что обуславливает резкий отрицательный рельеф и шагреневую поверхность. Содалит бесцветный или слабо голубоватый.

Гаюин. Сингония кубическая. Показатели преломления очень низкие: $N=1,495-1,505$. Он похож на содалит, отличается ясной голубой окраской. Гаюин встречается только в щелочных эффузивах.

Нозеан. Сингония кубическая. Показатели преломления очень низкие: $N=1,480-1,495$. Минерал обычно наблюдается в виде неправильных по форме зерен, либо «скелетных, изъеденных» кристаллов. Минерал бесцветен, часто с бурыми каемками по краям.

Рис. 9. Неправильное по форме зерно нозеана с бурыми каемками по краям.

3.2. Темноокрашенные минералы

В этой группе также рассмотрим наиболее часто встречаемые минералы: оливины, пироксены, амфиболы и слюды.

3.2.1. Оливины

Оливины $(Mg,Fe)_2SiO_4$. Оливины представляют собой твердые растворы двух конечных минералов - форстерита Mg_2SiO_4 (Fo) и

фаялита Fe_2SiO_4 (Fa). По содержанию фаялитовой молекулы (Fa) оливины подразделяются на следующие разновидности:

1. форстерит (0-10%) – $T^\circ\text{C}$ плавления = 1890°;
2. хризолит (10-30%);
3. гиалосидерит (30-50%);
4. гортонолит (50-70%);
5. феррогортонолит (70-90%);
6. фаялит (90-100%) – $T^\circ\text{C}$ плавления = 1205°.

Оливины являются обычными минералами в ультраосновных породах, в которых представлены форстеритом. Меньше они содержатся в некоторых типах основных и щелочных пород. В кислых породах оливин может играть роль акцессорного минерала. Так железистые оливины (фаялиты и гортонолиты) известны в гранитах-рапакивы.

В ультраосновных породах оливин тесно ассоциирует с орто- и клинопироксенами. Проведенные исследования по распределению Mg и Fe между оливинами и ортопироксенами, сосуществующих в магматических породах, показали, что в железистой области состав оливина значительно более железистый, чем ортопироксена. А в магнезиальной области наблюдаются обратные соотношения. Такие закономерности в распределении Mg и Fe между сосуществующими оливинами и ортопироксенами позволяет определять температуру кристаллизации магматических расплавов. При этом особое значение имеют коэффициенты распределения (K_p), отражающие зависимости между мольными долями компонентов в сосуществующих парах минералов:

$$K_p = \frac{\left(\frac{\text{Mg}}{\text{Mg}+\text{Fe}}\right)^{\text{Ol}} \times \left[1 - \left(\frac{\text{Mg}}{\text{Fe}+\text{Mg}}\right)^{\text{Opy}}\right]}{\left(\frac{\text{Mg}}{\text{Mg}+\text{Fe}}\right)^{\text{Opy}} \times \left[1 - \left(\frac{\text{Mg}}{\text{Fe}+\text{Mg}}\right)^{\text{Ol}}\right]}$$

В настоящее время построен ряд диаграмм по которым можно оценивать приближенные значения температур кристаллизации ультраосновных и основных пород исходя из состава сосуществующих пар минералов оливина–ортопироксена, либо оливина–хромшпинелида. Наиболее известными авторами таких диаграмм являются Перчук, Ваганов, Сутурин, Джексон, Фабри. По таким

диаграммам установлено, что интервал температур кристаллизации оливинсодержащих пород является значительным и составляет от 350 до 1400°С.

В результате длительной эволюции ультраосновных пород в верхней мантии и земной коре состав оливина, его структурные особенности претерпевают значительные изменения и отражают наложенные процессы высокотемпературных пластических деформаций.

Наряду с магматическим оливином значительным распространением в ультраосновных породах пользуется метаморфогенный оливин. Этот оливин образуется при десерпентинизации серпентина в локальных зонах при повышении температур. Оливинизация осуществляется при прогрессивном метаморфизме при повышении температур свыше 350°. Для метаморфогенного оливина характерна тесная равновесная ассоциация с серпентином. Состав его отличается очень высокой магнезиальностью.

Оптические свойства оливина. Сингония ромбическая. Ориентировка осей оптической индикатрисы показана на рис.10. Оливин в шлифах обычно наблюдается в виде округлых, субизометричных зерен, реже он образует идиоморфные ромбовидные и шестиугольные индивиды в гипабиссальных и эффузивных породах. Для оливина нередко устанавливается несовершенная спайность по (100), (010), (001). Зерна оливина обычно разбиты сетью хаотичных трещинок, которые часто выполнены жилками серпентина с образованием петельчатой структуры. Под микроскопом оливин бесцветный, прозрачный. Фаялит янтарно-желтый и слабо плеохроирует ($N_g > N_m$).

Рис. 10. Ориентировка осей оптической индикатрисы в кристалле оливина.

От химического состава зависят показатели преломления и величина двупреломления (рис. 11). Для оливина характерны высокие яркие цвета интерференции конца второго, начала третьего порядка.

Рис. 11. Зависимость показателей преломления и величины двупреломления оливина от их состава.

Погасание оливина относительно кристаллографического удлинения, либо спайности прямое. Для пластически деформированных оливинов характерно волнистое, облачное погасание, а также полосы пластического излома (king-bands), которые наблюдаются в виде как простых, так и полисинтетических двойников. Минерал двусосный, форстерит положительный, $2V=+(70-90^\circ)$, другие разновидности отрицательные, у фаялита $2V = -44$.

Оливин – минерал неустойчивый и легко подвергается вторичным изменениям, наиболее часто он замещается серпентином, а также нередко тальком, тремолитом, иддингситом, боулингитом, карбонатом и магнетитом.

Наиболее характерными диагностическими признаками оливина являются: высокий рельеф, бесцветен, яркие цвета интерференции, прямое погасание, характерные продукты разложения.

Моноклинные пироксены отличаются от оливина по наличию совершенной призматической спайности, косоуго погасания, меньшего угла $2V$. От ромбических пироксенов оливин отличается высокими цветами интерференции, отсутствием совершенной призматической спайности.

Следует отметить, что высокомагнезиальный оливин (форстерит) с кварцем никогда совместно не встречается – это запрещенная ассоциация.

3.2.2. Пироксены

Минералы группы пироксенов пользуются значительным распространением, как в магматических, так и метаморфических по-

родах. По химическому составу они образуют сложную группу минералов, в которых возможна смесимость следующих компонентов – конечных членов твердых растворов:

1. энстатит (En) – $Mg_2Si_2O_6$
2. ферросилит (Fs) – $Fe_2Si_2O_6$
3. диопсид (Di) – $CaMgSi_2O_6$
4. геденбергит (Hed) – $CaFeSi_2O_6$
5. эгирин (акмит)(Aeg) – $NaFeSi_2O_6$
6. жадеит (Jad) – $NaAlSi_2O_6$
7. чермакит (Cher) – $CaAlSi_2O_6$

Общая кристаллохимическая формула пироксенов следующая:

Отсюда видно, что состав пироксенов чрезвычайно изменчив в связи с возможностями широкого взаимного замещения атомов в их структуре.

Однако следует отметить, что в магматических горных породах преобладают пироксены трёхкомпонентной системы: $CaSiO_3 - MgSiO_3 - FeSiO_3$

Пироксены делятся на:

- ромбические (ортопироксены)
- моноклинные (клинопироксены).

3.2.2.1. Ромбические пироксены (ортопироксены)

К ромбическим относятся Fe–Mg пироксены, имеющие общую формулу

Наиболее распространенным является изоморфный ряд: энстатит ($MgSiO_3$) – ортоферросилит ($FeSiO_3$). По содержанию ортоферросилитовой молекулы (Fs) выделяются следующие разновидности:

1. энстатит 0-10% Fs;

2. бронзит 10-30%;
3. гиперстен 30-50%;
4. феррогиперстен 50-70%;
5. эулит 70-90%;
6. ортоферросилит 90-100%.

Для ортопироксенов характерна следующая ориентировка осей оптической индикатрисы (рис. 12). В шлифах зерна ортопироксенов обычно имеют слабо удлинненную форму, а поперечные сечения – неправильную.

Рис. 12. Ориентировка осей оптической индикатрисы в кристалле энстатита.

Окраска: энстатит - бесцветен, гиперстен - окрашен и плеохроирует, Ng - бледно-зеленый, Np - розоватый, бронзит - может быть слабо окрашен. Спайность совершенная по (110) под углом 87°. Часто отдельность по (010) или (100). Показатели преломления ромбических пироксенов возрастают с увеличением содержания Fe от энстатита к гиперстену (рис. 13).

Рис. 13. Зависимость показателей преломления ортопироксенов от их состава.

Величина двупреломления также возрастает от энстатита ($N_g - N_p = 0,008$) к гиперстену ($N_g - N_p = 0,015$). Погасание минерала прямое. Ромбические пироксены двуосные: углы $2V$ у энстатита $+(55-70^\circ)$, у бронзита 90° , у гиперстена -80° .

Часто встречаются закономерные вросстки ромбического пироксена вдоль спайности в моноклинном пироксене с образованием графической структуры (рис. 14).

Рис. 14. Закономерные вросстки ромбического пироксена (РПи) вдоль спайности в зерне клинопироксена (МПи).

Обычно ромбические пироксены являются породообразующими минералами в ультраосновных и основных породах нормально-го ряда, реже они встречается в других породах. Они являются неустойчивыми и легко замещаются вторичными минералами: пластинчатым серпентином (баститом), тальком, тремолитом, карбонатом и магнетитом.

Ромбические пироксены отличаются от моноклинных низкими цветами интерференции, наличием прямого погасания, большему углу $2V$, а гиперстен оптически (-). От андалузита они отличаются по знаку зоны, у андалузита он отрицательный, для андалузита также характерна пятнистая розовая окраска.

3.2.2.2. Моноклинные пироксены (клинопироксены)

Среди моноклинных пироксенов устанавливается два ряда: известковый и щелочной.

3.2.2.2.1. Известковый ряд

К известковому ряду относятся следующие моноклинные пироксены:

1. диопсид – $\text{CaMg}(\text{Si}_2\text{O}_6)$
2. геденбергит – $\text{CaFe}(\text{Si}_2\text{O}_6)$
3. клиноэнстатит – $\text{Mg}_2(\text{Si}_2\text{O}_6)$
4. авгит – $\text{Ca}(\text{Mg,Fe,Al})[(\text{Si,Al})_2\text{O}_6]$
5. титаноавгит – с примесью TiO_2 до 5%
6. пижонит – $(\text{Ca,Mg})(\text{Mg,Fe})\text{Si}_2\text{O}_6$
7. омфацит – $(\text{Ca,Na})((\text{Mg,Fe,Al})\text{Si}_2\text{O}_6)$

Для моноклинных пироксенов характерна следующая ориентировка осей оптической индикатрисы (рис. 15).

Рис. 15. Ориентировка осей оптической индикатрисы в кристаллах моноклинного пироксена известкового ряда.

Далее рассмотрим оптические и диагностические свойства наиболее часто встречаемых клинопироксенов.

Диопсид – геденбергит представляют собой изоморфный ряд.

<i>Диопсид</i>	<i>Геденбергит</i>
Характерна призматическая, совершенная спайность по (110);	
Для поперечных сечений характерна четырехугольная форма зерен со слабо развитыми призматическими гранями;	Характерна неправильная форма зерен;
Бесцветный, иногда со слабо зелеными оттенками;	Зеленый, преохроирует $N_g > N_p$;
$N_g = 1,696$; $N_p = 1,665$, $N_g - N_p = 0,031$;	$N_g = 1,756$; $N_p = 1,727$; $N_g - N_p = 0,029 - 0,018$;
$C : N_g = 38^\circ$;	$C : N_g = 48^\circ$;
$2V = +(58-60^\circ)$;	
Двойники простые и полисинтетические;	
Замещается уралитом, тремолитом, актинолитом, хлоритом;	Минерал устойчивый;
Встречается в магматических и метаморфических породах.	Встречается в скарнах.

Авгит по своим оптическим свойствам очень похож на диопсид. Наиболее характерным отличительным признаком зерен авгита в шлифах является его 8-угольные поперечные разрезы с хорошо развитыми призматическими гранями (рис. 16).

Рис. 16. Восьмиугольная форма зерен авгита в поперечных сечениях с хорошо развитыми призматическими гранями.

В шлифах он обычно бесцветен, однако часто отмечаются слабые розоватые, буровато-фиолетовые, зеленоватые цвета. Двойники встречаются как простые, так и полисинтетические. Показатели преломления: $N_g=1,71-1,76$; $N_p=1,69-1,73$. Величина дву-преломления: $N_g-N_p=0,18-0,33$. Угол $2V=+60^\circ$

Авгит довольно часто замещается уралитом, актинолитом, хлоритом.

Титанаугит отличается от авгита более густой хорошо выраженной сиренево-фиолетовой окраской и отчетливо плеохроирует. Иногда для него устанавливается зональное погасание, типа фигуры песочных часов.

3.2.2.2. Щелочной ряд

В щелочном ряду клинопироксенов выделяются эгирин и эгирин-авгит, которые характерны для щелочных пород: уртитов, нефелиновых сиенитов, щелочных сиенитов и др. Отличительной особенностью щелочных пироксенов, в отличие от известковых, является ориентировка осей эллипсоида оптической индикатрисы (рис. 17).

Эгирин от других клинопироксенов отличается резко вытянутой до игольчатой формой зерен. Поперечные сечения имеют восьмиугольную, либо шестиугольную форму. Эгирин имеет яркую травяно-зеленую окраску и обратную схему абсорбции. Для него характерен отчетливый плеохроизм: N_p – травяно-зеленый, N_g – до желтого. Показатели преломления: $N_g=1,83$; $N_p=1,77$. Двупре-

ломление: $N_g-N_p=0,040-0,060$. Погасание почти прямое, угол погасания $C:N_p=3-5^\circ$, угол $2V=-60^\circ$. Минерал устойчивый и продуктов изменения не имеет.

Рис. 17. Ориентировка осей оптической индикатрисы в кристаллах щелочных пироксенов.

Диагностическими признаками эгирина являются травяно-зеленая окраска, плеохроизм, обратная схема абсорбции, отрицательный знак зоны и почти прямое погасание.

Эгирин-авгит обладает промежуточными свойствами между эгирином и авгитом. Плеохроизм выважен слабее и проявляется в зеленых тонах, $N_g-N_p=0,029-0,037$, угол $C:N_p=10-35^\circ$, $2V=-(55-80^\circ)$, знак зоны может быть как положительным, так и отрицательным.

3.2.3. Амфиболы

Это группа породообразующих минералов (около 130) наиболее сложная по изменчивости состава и физических свойств. Однако характерной особенностью является присутствие в них гидроксильной группы, которая может замещаться фтором или хлором. Они образуются из магмы, богатой летучими компонентами, либо благодаря метаморфическим процессам при активной роли минерализаторов. Амфиболы образуются обычно на больших глубинах.

Общая химическая формула амфиболов

$X_{2-3}Y_5Z_8O_{22}(OH,F,Cl)_2$, где

X = Ca, Na, K, Mn

Y = Mg, Fe, Al, Ti, Zr, Zn

Z = Si, Al

Среди амфиболов выделяются моноклинные и ромбические, с преобладанием первых. Ромбические амфиболы характерны, главным образом, для метаморфических пород и пегматитов.

Среди моноклинных амфиболов различают два ряда:

- 1) известковый $\text{CaO} > 5\%$;
- 2) щелочной $\text{CaO} < 5\%$.

Наибольшим распространением пользуются амфиболы первого ряда, преимущественно роговые обманки. Они встречаются в различных типах магматических пород нормальной щелочности, а также повышенной щелочности (богатых K_2O). Амфиболы второго ряда встречаются, главным образом, в щелочных, натровых гранитах и некоторых разновидностях нефелиновых сиенитов.

Установлена зависимость изменения состава роговых обманок от габбро до диоритов. В этом ряду снижается их глиноземистость и титанистость, а также относительная щелочность $(\text{Na}+\text{K})/(\text{Na}+\text{K}+\text{Ca})$.

Оптические свойства амфиболов. Амфиболы обычно кристаллизуются в виде зерен с хорошо выраженной призматической и волокнистой формой. Ориентировка осей эллипсоида оптической индикатрисы амфиболов представлена на рисунке 18. Для их зерен характерна совершенная призматическая спайность по (110)

Рис. 18. Ориентировка осей оптической индикатрисы в кристаллах амфиболов. Показана форма разрезов зерен в поперечных сечениях.

под углом 56°. Под микроскопом они часто имеют вытянутую форму по оси С. Поперечные разрезы имеют 6-угольную, либо ромбовидную форму, с двумя системами спайностей по (110) под углом 56° и 124° (рис. 18). Уголы погасания С:Ng не более 25°. Амфиболы окрашены в зеленые, коричневые, синевато-зеленые цвета и отчетливо плеохроируют. Минералы двуосные, имеют отрицательный оптический знак, характерны большие углы (–) с большим $2V=60-90^\circ$. Амфиболы отличаются от клинопироксенов по следующим основным оптическим свойствам:

Амфиболы	Клинопироксены
1. призматическая спайность под углом 56°; 2. формы ограничения: продольные – обычно вытянутые; поперечные – шестиугольные, ромбовидные; 3. Заметно окрашены и отчетливо плеохроируют; 4. С:Ng от 3° до 25°; 5. Оптический знак (–); 6. $2V$ – большой (60-90°).	1. призматическая спайность под углом 87°; 2. формы ограничения: продольные – слабо вытянутые неправильные; поперечные – восьмиугольные; 3. Слабо окрашены, иногда слабо плеохроируют, либо бесцветные; 4. С:Ng обычно более 30°; 5. Оптический знак (+); $2V$ – средний (56-60°).

3.2.3.1. Известковый ряд

Выделяют преимущественно следующие основные разновидности:

1. тремолит – $\text{Ca}_2\text{Mg}_5[\text{Si}_4\text{O}_{11}]\text{[OH]}_2$
2. актинолит – $\text{Ca}_2(\text{Mg, Fe})_5[\text{Si}_4\text{O}_{11}]\text{[OH]}_2$
3. роговые обманки –
 $\text{Ca}_2\text{Na}(\text{Mg, Fe})_4(\text{Al, Fe})[(\text{Si, Al})_4\text{O}_{11}]\text{[OH]}_2$

Тремолит, актинолит образуют изоморфный ряд. Их зерна наблюдаются в виде длиннопризматических игольчатых, волокнистых кристаллов без концевых граней. Тремолит бесцветен, актинолит окрашен в зеленоватые тона и плеохроирует $\text{Ng} > \text{Np}$. Величины показателей преломления и двупреломления возрастают от тремолита к актинолиту (рис. 19). Углы погасания С:Ng=11-17°,

знак зоны положительный, двойники простые и полисинтетические по (100). Минералы двусосные, $2V = -(75-88^\circ)$.

Рис. 19. Вариации показателей преломления и величины двупреломления от тремолита к актинолиту.

Тремолит и актинолит сами по себе являются вторичными минералами по оливину и пироксенам. По своим оптическим свойствам к актинолиту близка уралитовая роговая обманка (уралит), которая образует псевдоморфозы по клинопироксену. В свою очередь тремолит и актинолит могут замещаться эпидотом, хлоритом и кальцитом.

Тремолит от мусковита отличается по косому углу погасания, по величине двупреломления и по наличию призматической спайности.

Группа обыкновенных роговых обманок.

В этой группе выделяют многочисленные разновидности, из которых наиболее распространенными являются следующие:

- обыкновенная (бурая или зеленая) роговая обманка;
- базальтическая роговая обманка;
- баркевикит;
- керсутит.

Обыкновенные роговые обманки обычно наблюдаются в виде удлинённых, либо неправильных по форме зерен, поперечные сечения которых имеют шестиугольную и ромбовидную форму. В них обычно очень хорошо выражен плеохроизм: по Ng – темно-бурая окраска, либо темно-зеленая, а по Np – светло-коричневая, либо бледно-зеленая, зеленовато-синяя, т.е. схема абсорбции прямая $Ng > Np$. Показатели преломления и величина двупреломления зависят от состава минерала (главным образом от содержания железа) и существенно варьируют: $Ng = 1,644-1,704$; $Np = 1,630-1,678$; $Ng - Np = 0,014-0,026$. Знак зоны удлинённых инди-

видов положительный. Часто отмечаются простые и полисинтетические двойники. Минералы двуосные, $2V = -80^\circ$.

Обыкновенные роговые обманки замещаются актинолитом, эпидотом, хлоритом, кальцитом, магнетитом. Процесс замещения магнетитом называется опацификация, который наблюдается в эффузивных и дайковых породах.

Роговая обманка отличается от биотита по косому углу погасания, по величине двупреломления и по наличию призматической спайности. От эгирина отличается схемой абсорбции, величиной двупреломления, знаком зоны, спайностью, углом $2V$.

Базальтическая роговая обманка встречается, главным образом, в эффузивных породах. Она отличается от обычной высокими отношениями $Fe^{+3}/Fe^{+2} \approx 0,66$. Экспериментально установлено, что любая роговая обманка при нагревании превращается в базальтическую, при этом значительно возрастают ее показатели преломления, величина двупреломления, при этом уменьшается угол $2V$. Для базальтической роговой обманки характерен резко выраженный плеохроизм: Ng – темно-бурый, Np – светло-желтый. Показатели преломления: $N_g = 1,760$; $N_p = 1,692$, характерны очень высокие цвета интерференции, двупреломление $N_g - N_p = 0,068$, угол погасания $C:N_g = 0-12^\circ$, $2V = -80^\circ$.

От биотита отличается косым погасанием, большими величинами показателей преломления, призматической спайностью.

Баркевикит представляет собой роговую обманку с повышенным содержанием Mn, а также обогащенную щелочами и железом. Характерен плеохроизм: Ng – красно-коричневый, Np – светло-коричневый. $N_g = 1,700$; $N_p = 1,680$, $N_g - N_p = 0,020$, $C:N_g = 10-14^\circ$, $2V = -(40-53^\circ)$. Баркевикит трудно отличим от бурой роговой обманки.

Керсутит богатый Ti амфибол (10% TiO_2). Он встречается в эффузивах и щелочных интрузивных породах.

3.2.3.2. Щелочной ряд

Эти амфиболы в изверженных горных породах представлены рибекит-арфведсонитовым рядом, в котором отмечается широкая вариация магнезиальности (Mg/Fe). Амфиболы этого ряда пользуются гораздо меньшим распространением и встречаются в поро-

дах с повышенной щелочностью. А для метаморфических пород типичным щелочным амфиболом является глаукофан.

Рибекит наблюдается в виде неправильных по форме зерен, либо образует волокнистые и игольчатые индивиды. Для рибекита характерен резкий плеохроизм: Ng – бледно-желто-зеленый, Np – темно-синий, т.е. схема абсорбции обратная $Ng < Np$. Показатели преломления: $Ng=1,689$; $Np=1,685$, двупреломление низкое: $Ng-Np=0,004$, знак зоны отрицательный, $C:Np$ до 8° , $2V = -(80-90^\circ)$.

Арфведсонит образует неправильные, игольчатые, столбчатые зерна, поперечные сечения ромбовидные и шестиугольные. Минерал окрашен и обладает резким плеохроизмом: Ng – бледно-желтый, голубовато-серый; Np – зеленовато-голубой до индигового, т.е. схема абсорбции обратная $Ng > Np$. Показатели преломления: $Ng=1,698$; $Np=1,693$. Двупреломление низкое: $Ng-Np=0,005$, знак зоны отрицательный, $C:Np=15-20^\circ$ (от 10 до 45°), $2V=90$.

Глаукофан - минерал встречается в кристаллических сланцах, образовавшихся в условиях высоких давлений. Для него характерна вытянутая, ромбовидная, лучистая, либо неправильная форма. Он окрашен и плеохроирует: Ng – голубой, синий, Np – бесцветный, желто-зеленый, т.е. в отличие от других щелочных амфиболов для него характерна прямая схема абсорбции: $Ng > Np$. $Ng=1,627$; $Np=1,606$. Двупреломление $Ng-Np=0,021$, знак зоны положительный, $C:Ng=4-16^\circ$, $2V=-(10-60^\circ)$.

3.2.4. Слюды

Наиболее распространенными в этой группе – мусковит и биотит, которые являются важнейшими породообразующими минералами как магматических, так и метаморфических пород. Причем в магматических породах наибольшим распространением пользуются биотиты, они широко развиты как в интрузивных породах, так и в эффузивах преимущественно кислого и щелочного состава. Из магмы биотиты кристаллизуются позже других темноцветных минералов, когда происходит концентрация щелочей и кремнезема.

Мусковит в магматических породах имеет ограниченное распространение. Он встречается в пегматитах гранитного, нефелин-

сиенитового состава и реже в материнских породах (гранитах и нефелиновых сиенитах).

Образование слюд происходит при активном участии летучих компонентов. В составе слюд присутствует гидроксильная группа (ОН). По химическому составу они относятся к алюмосиликатам. Химический состав слюд очень изменчив, что приводит их к большому разнообразию.

Сингония слюд моноклинная (псевдогексогональная). Слюды обычно кристаллизуются с образованием удлиненных чешуйчатых индивидов без торцевых граней (в поперечных сечениях к спайности), либо лапчатых неправильных, редко шестиугольных разрезов (в плоскости спайности). Для них характерна весьма совершенная спайность по (001). Ориентировка осей эллипсоида оптической индикатрисы представлена на рисунке 20.

Рис. 20. Ориентировка осей оптической индикатрисы в кристаллах слюды.

Мусковит. Теоретическая химическая формула мусковита – $KAl_3Si_3O_{10}(OH)_2$, однако его состав редко отвечает идеальному, обычно часть К (до 10%) замещается Na. Отмечаются и другие разнообразные изоморфные замещения. Минерал бесцветен или слабо зеленоватый. Показатели преломления: $N_g=1,588-1,624$; $N_p=1,552-1,570$. Характерны яркие цвета интерференции, $N_g-N_p=0,036-0,054$, нередко отмечается псевдоабсорбция. Погасание прямое, знак зоны положительный. Минерал двуосный отрицательный, $2V=-(35-50^\circ)$. Редко отмечаются двойники по (001) и (110). Мусковит – минерал устойчивый, продукты изменения отсутствуют.

Различают разновидности мусковита:

- серицит - тонкочешуйчатая разновидность, обогащенная водой. Типичный продукт изменения плагиоклазов. Для него

характерно более низкое двупреломление, фиксируемое в желтых цветах интерференции;

- либнерит - тонкочешуйчатая слюда с яркими цветами интерференции, которая является продуктом изменения нефелина;

- фуксит - хромсодержащая разность мусковита, яркогозеленого цвета, характерная для лиственитов.

Мусковит отличается от тремолита по формам ограничения, характеру спайности, высоким двупреломлением, прямым погасанием. От талька – меньшим двупреломлением и большим углом $2V$.

Биотит – $K(Mg, Fe)_3(AlSi_3O_{10})(OH, F)_2$. Однако в химическом составе биотита отмечаются широкие вариации, в зависимости от физико-химических условий кристаллизации, так в ультраосновных породах биотит обогащен магнием, а в гранитах и нефелиновых сиенитах – железом. Изменчивы также содержания кремнезема и глинозема. От химического состава биотита зависят и некоторые оптические свойства – так с увеличением железистости возрастают показатели преломления.

Зерна биотита всегда густо окрашены и в сечениях перпендикулярно спайности резко плеохроирует в коричневых, краснобурых, либо зеленых тонах, схема абсорбции прямая $N_g \geq N_m > N_p$. Для биотита характерно прямое погасание по отношению к спайности, часто отмечаются плеохроичные дворники. Показатели преломления: $N_g \approx N_m = 1,610-1,697$; $N_p = 1,571-1,616$. Характерны яркие цвета интерференции, двупреломление очень высокое: $N_g - N_p = 0,039-0,081$, знак зоны положительный. Минерал двуосный отрицательный, характерен маленький угол $2V = -(0-10^\circ)$.

Биотит минерал неустойчивый и часто замещается преимущественно хлоритом, нередко эпидотом, магнетитом (опацитизация).

От бурой роговой обманки биотит отличается прямым погасанием, характером спайности, очень яркими цветами интерференции, маленьким углом $2V$. От турмалина – знаком зоны и наличием продольной спайности.

4. ХИМИЧЕСКИЙ СОСТАВ МАГМАТИЧЕСКИХ ПОРОД

Общие сведения о химизме магматических пород

Химический состав горных пород является одним из самых существенных признаков их вещественного состава. Особенное значение химический состав имеет для характеристики эффузивных пород, в которых нередко присутствует вулканическое стекло, состав которого не определяется при обычных микроскопических исследованиях. Раздел петрографии, посвященный химизму горных пород, называется *петрохимией*. Выше уже отмечалось, что подавляющее большинство магматических пород являются силикатными, т.е. главной их особенностью является присутствие в значительных количествах кремния. Кроме Si, в состав магматических пород входят, так называемые, литофильные элементы - Al, Ti, Fe, Ca, Mg, Na, K, а так же кислород и водород.

Химические составы магматических горных пород выражаются в виде таблиц, в которых приводятся содержания породообразующих окислов в весовых процентах.

Так выглядит средний валовой состав магматических пород по *Кларку и Вашингтону (в вес.%)*:

SiO ₂ – 59,12	MgO – 3,49
TiO ₂ – 1,05	CaO – 5,08
Al ₂ O ₃ – 15,34	Na ₂ O – 3,84
Fe ₂ O ₃ – 3,80	K ₂ O – 3,13
FeO – 3,80	H ₂ O – 1,15
MnO – 0,24	<hr/>
	Σ = 99,32

На долю остальных компонентов, называемых обычно элементами примесями, приходится всего 0,68%. К элементам примесям (в порядке убывания средних содержаний) относятся: P; C; Ba; Sr; Cr; Ni; V; Ce; S; Cl; и другие. Средние содержания элементов примесей вычислены А.П.Виноградовым для главных групп магматических пород и их можно найти в учебных пособиях по петрографии. Средний химический состав магматических пород дает лишь весьма общее представление об их химизме. Колебания в содержании главных породообразующих окислов весьма значительны и их можно охарактеризовать следующими пределами:

SiO ₂	– от 24 до 85%
Al ₂ O ₃	– от 0 до 28%
Fe ₂ O ₃	– от 0 до 13%
FeO	– от 0 до 15%
MgO	– от 0 до 46%
CaO	– от 0 до 17%
Na ₂ O	– от 0 до 14%
K ₂ O	– от 0 до 13%

Как видно из приведенных данных для большинства магматических пород содержание SiO₂ не опускается ниже 24%, а содержание всех остальных окислов может снижаться до долей процента либо до полного отсутствия. Таким образом, SiO₂ принадлежит особая роль и не случайно грубое подразделение магматических пород по химическому составу проводится по содержанию кремниевой кислоты (ультракислые, кислые, средние, основные и ультраосновные породы). По соотношению Al₂O₃, CaO, Na₂O, K₂O выделяются следующие три ряда пород:

1. нормальный (известково-щелочной) ряд,

для которого соблюдается следующее неравенство

2. агапитовый (пересыщенный щелочами) ряд,

для которого $\text{Na}_2\text{O} + \text{K}_2\text{O} > \text{Al}_2\text{O}_3;$

3. плюмазитовый (пересыщенный алюминием) ряд,

для которого $\text{Al}_2\text{O}_3 > \text{CaO} + \text{Na}_2\text{O} + \text{K}_2\text{O}.$

Преобладающими в природе являются магматические породы нормального ряда, для них типичны следующие закономерности в соотношениях породообразующих окислов:

- при увеличении содержания SiO₂ уменьшается содержание окислов двухвалентных металлов (FeO, MgO, CaO);
- при возрастании содержания SiO₂ увеличивается содержание окислов щелочных металлов (Na₂O и K₂O);
- породы богатые окислами двухвалентных металлов, бедны щелочными и наоборот.

Главные породообразующие окислы играют различную роль в формировании минералогического состава магматических пород.

SiO₂ образует самостоятельные минеральные фазы (кварц, тридимит, кристобалит и др.), а также входит, как главная составная часть, в подавляющее большинство главных породообразующих минералов как силикатных, так и феррических.

Al₂O₃ в исключительных случаях образует самостоятельный минерал (корунд) и, обычно, входит в состав силикатных минералов (плагиоклазы, калишпаты, нефелин, лейцит и др.) и реже в состав фемических (амфиболы, слюды, некоторые пироксены).

FeO и **Fe₂O₃** образуют небольшие количества самостоятельной минеральной фазы (магнетит), а главная масса расходуется на образование фемических минералов (пироксены, амфиболы, биотит).

MgO целиком входит в состав фемических минералов (оливины, пироксены, амфиболы, биотит).

CaO главная масса CaO входит в состав плагиоклазов и в меньшей степени в состав темноцветных минералов (моноклинные пироксены, амфиболы).

Na₂O в основном входит в состав алюмосиликатов (плагиоклазы, калишпаты), реже является составной частью фемических минералов (щелочные пироксены и амфиболы и некоторые слюды).

K₂O в своей главной массе входит в состав алюмосиликатов (калишпаты), в малых количествах присутствует в слюдах (биотит, мусковит).

Использование петрохимических диаграмм

Петрохимические диаграммы используются для сравнения многочисленных пород по их химизму и анализа закономерности химизма отдельных типов пород и их совокупностей. Часто петрохимические диаграммы могут быть использованы для доказательства генетического родства разнообразных по составу пород.

В природе нередко породы различного состава оказываются пространственно сближенными, обладая при этом общими особенностями вещественного состава. Такие природные ассоциации магматических пород, закономерно связанные между собой общими признаками вещественного состава, называются магматическими формациями.

Фигуративные точки различных по составу пород одной формации обычно образуют на определенных петрохимических диаграммах сближенный рой. При этом для разных формаций такие рои будут иметь различную конфигурацию и направленность. Обычно рой точек на диаграмме представляет собой более или менее широкую полосу, которую интерполируя можно изобразить в виде вариационной линии (вектора), отражающей основные черты эволюционной изменчивости состава пород данной формации.

Для каждой формации характерно определенное направление вариационных линий, их различный наклон и другие особенности. Таким образом, анализ особенностей химизма совокупностей пород, принадлежащих к различным формациям, с помощью петрохимических диаграмм позволяет не только выяснить особенности их химизма, но и направление изменения химизма пород.

5. ОСОБЕННОСТИ СТРОЕНИЯ МАГМАТИЧЕСКИХ ПОРОД

5.1. Определение понятий

Структуры и текстуры магматических пород представляют собой особенности их строения. Они не только являются важнейшими диагностическими признаками горных пород, но и выражают условия их возникновения. В частности, эффузивные и интрузивные породы отчетливо различаются по структурным особенностям. По структурам нередко отчетливо различаются породы разного состава. В целом можно говорить, что характер структур и текстур зависит от многих факторов: от термодинамических условий остывания расплавов, от химического состава магмы, от содержания в ней летучих компонентов.

В отечественной петрографической литературе термином «**структура**» обозначаются особенности строения горной породы, определяемые степенью кристалличности и размерами, формой и взаимоотношением составных частей.

Текстуры называются особенности строения горной породы, определяемые взаиморасположением составных частей породы и способом заполнения ими пространства.

Последовательность выделения минералов. Рассмотрим некоторые закономерности последовательности минералообразования в магматических породах, а также критерии, позволяющие эту последовательность установить, которая, в конечном итоге, определяет их структуру и текстуру.

Многие исследователи пытались установить универсальные закономерности последовательности выделения минералов по их взаимоотношениям между собой. Так, один из основоположников современной петрографии Г. Розенбуш в начале XX века сформулировал правило, которое вошло в литературу под названием правила Розенбуша. Согласно последнему, самыми ранними из магмы кристаллизуются акцессорные минералы, затем образуются порообразующие магнезиально-железистые силикаты (оливин, ромбические пироксены), позже выделяются известковисто-магнезиально-железистые (моноклинные пироксены, амфиболы), еще позже – плагиоклазы, в порядке понижающейся основности, и только после них кристаллизуются калиевые полевые шпаты и

кварц. Более детальные наблюдения показали, что фемические компоненты на значительных отрезках времени могут кристаллизоваться одновременно с плагиоклазами. Наиболее полно закономерности выделения минералов из магматических расплавов отражены в реакционном ряду американского ученого Боуэна. Последовательность выделения минералов по Боуэну выражается в виде следующего ряда.

Кристаллизация начинается с наиболее высокотемпературных минералов – оливина и анортита, которые при понижении температуры реагируют с остаточным расплавом и преобразуются, соответственно, в ромбический пироксен и основной плагиоклаз (анортит, битовнит). Два последних минерала при дальнейшем понижении температуры так же оказываются неравновесными с расплавом и, реагируя с ним, превращаются в последовательные следующие пары минералов: моноклинный пироксен и основной плагиоклаз (битовнит, лабрадор), затем роговая обманка и средний плагиоклаз (андезин), окончательная пара представлена биотитом и кислым плагиоклазом (олигоклазом, альбитом), после чего образуется калиевый полевой шпат и заканчивает кристаллизацию кварц, стоящий в нижней части реакционного ряда. Такая последовательность кристаллизации минералов из расплава установлена на основании взаимоотношений минералов в магматических гор-

ных породах, изученных в прозрачных шлифах, а также экспериментально.

Критерии для установления последовательности выделения минералов. Последовательность выделения минералов в магматических породах с определенной долей условности устанавливается по следующим признакам: степени их идиоморфизма, включениям и реакционным каймам.

1. В общем случае и чаще всего, чем идиоморфнее зерна минералов, тем раньше они кристаллизовались. Идиоморфные зерна выделялись раньше гипидиоморфных, а ксеноморфные – образуются самыми последними. Вместе с тем, иногда степень идиоморфизма определяется не только последовательностью выделения минералов, но также их способностью к образованию хорошо ограненных кристаллов. Поэтому изучение степени идиоморфизма, в отдельных случаях, позволяет говорить не только о порядке выделения, но и порядке последовательного образования идиоморфных минералов из расплава.

2. Минерал, присутствующий в виде идиоморфного включения в другом минерале, является относительно ранним по времени формирования.

3. В неизмененных породах крупные зерна образуются обычно раньше мелкозернистых агрегатов.

4. В случае обрастания одного минерала другим, минерал, слагающий каемку, является поздним.

5.2. Структуры магматических пород

Рассмотрим характеристику типов и разновидностей структур по степени кристалличности, размерам, а также форме и взаимоотношениям составных частей.

5.2.1. По степени кристалличности

По степени кристалличности выделяются следующие типы структур: полнокристаллические, неполнокристаллические и стекловатые

Полнокристаллические (голокристаллические) структуры характерны для пород, полностью сложенных кристаллическими зернами и не содержащих вулканического стекла. Среди них различают равномерно- и неравномернозернистые. Если отдельные

кристаллы видны только под микроскопом, то, в таком случае, структура называется микрокристаллической. Полнокристаллические структуры являются типичными для интрузивных пород, которые кристаллизовались на различных глубинах в земной коре, обычно, на протяжении длительного времени.

Неполнокристаллические (гипокристаллические, гипогидалиновые) структуры отличаются присутствием в породе, как кристаллических зерен, так и вулканического стекла. Такое сочетание составных компонентов указывает на две фазы кристаллизации. Раннюю фазу представляют зерна минералов, которые кристаллизовались в условиях медленного охлаждения на разных глубинах в земной коре. Поздняя фаза, обычно, сложена вулканическим стеклом, образовавшимся в результате быстрого охлаждения расплава, насыщенного кристаллами. Дальнейшее подразделение неполнокристаллических структур проводится по количественному соотношению кристаллов и стекла: перкристаллические ($>7/1$), докристаллические ($7/1 \div 5/3$), гиалокристаллические ($5/3 \div 3/5$), догиалиновые ($3/5 \div 1/7$). Неполнокристаллические структуры свойственны эффузивным породам, образовавшимся при излиянии лавовых расплавов на земную поверхность в условиях их быстрого затвердевания.

Стекловатые (гиалиновые, витрофировые) структуры также характерны для эффузивных пород, практически полностью сложенных аморфным вулканическим стеклом, не действующим на поляризованный свет. Они возникают в процессе затвердевания излившихся на земную поверхность лавовых расплавов, которые имеют температуру выше начала кристаллизации минеральных индивидов.

5.2.2. По размерам составных частей

При рассмотрении структур по размерам составных частей следует различать структуры, выделяемые по абсолютным размерам составных частей и структуры, выделяемые по относительным размерам минеральных зерен, слагающих породу.

По абсолютным размерам составных частей Д.С. Штейнберг (1957) выделил следующие типы структур:

- **Грубозернистые структуры** характеризуются присутствием минеральных зерен размером более 10 мм;

- **Крупнозернистые структуры** отличаются преобладающим присутствием зерен, размер которых составляет от 10 до 5 мм;
- **Среднезернистые структуры** с размером зерен от 5 до 2 мм;
- **Мелкозернистые структуры** с размером зерен 2-1 мм;
- **Тонкозернистые структуры** с размером менее 1 мм.

Среди тонкозернистых структур выделяют **афанитовую (скрытокристаллическую)** структуру, характерную для пород, в которых невооруженным глазом зернистость не обнаруживается, однако под микроскопом они оказываются сложенными мелкими минеральными зернами.

Приведенное подразделение структур по абсолютным размерам составных частей не является общепризнанной. Некоторые исследователи приводят данные с другой размерностью минеральных зерен для выделенных типов структур. В связи с этим, при характеристике структур по абсолютным размерам следует всегда приводить данные о размерах составных частей изучаемой породы.

По относительным размерам составных частей выделяются два типа структур:

- равномернозернистые структуры;
- неравномернозернистые структуры

Равномернозернистыми называются структуры пород, сложенных минеральными зернами примерно одинаковых размеров. Размеры зерен различных минералов, хотя и различаются, но обычно укладываются в пределах одного из типов структур, выделенных по абсолютным размерам (*крупнозернистые, среднезернистые, мелкозернистые и др.*). Равные размеры зерен указывает на стабильность термодинамических условий кристаллизации магматического расплава.

Неравномернозернистые структуры характеризуются присутствием минеральных зерен резко различных размеров. Среди них выделяют разновидности: сериальную, порфиرويدную и порфировую.

Сериальная структура устанавливается в породах, в которых размеры зерен изменяются постепенно и образуют непрерывный ряд от мелких до крупных.

Порфириовидная структура отличается наличием крупных зерен одного или нескольких гипидиоморфных минералов, которые погружены в агрегат кристаллических зерен более мелкого размера. Эти крупные зерна называются порфириовидными вкрапленниками (фенокристаллами, фенокристами), а относительно мелкозернистый агрегат, в который они погружены - основной массой. Последняя в порфириовидной структуре всегда является полнокристаллической и по размерам зерен может быть мелко-, средне- и крупнозернистой. Порфириовидная структура является типичной для интрузивных пород.

Порфировая структура характеризуется присутствием в породе двух генераций минералов. Ранняя генерация представлена на наиболее крупными порфириовыми вкрапленниками (фенокристаллами), обычно обладающими высокой степенью идиоморфизма. Основная масса может быть полностью раскристаллизованной и сложенной тонкозернистыми агрегатами минералов поздней генерации, либо частично раскристаллизованной, состоящей из мелких минералов и вулканического стекла, либо совсем нераскристаллизованной, стекловатой.

В зависимости от размеров и количественной роли порфириовых вкрапленников, их сочетания и формы выделяются многочисленные **разновидности порфириовых структуры:**

Эвпорфириовая структура характеризуется наличием крупных порфириовых вкрапленников (фенокристов) на фоне микрозернистой, либо скрытокристаллической основной массы, которые хорошо видны невооруженным глазом, без микроскопа.

Микропорфириовая структура выявляется в скрытокристаллических (афанитовых) породах, в которых порфириовые вкрапленники можно наблюдать только под микроскопом.

Криптовая структура характеризуется наличием многочисленных относительно крупных порфириовых вкрапленников неплотно соприкасающихся между собой. В количественном отношении порфириовые вкрапленники существенно преобладают над цементирующей массой, которая представлена вулканическим стеклом, либо продуктами его раскристаллизации.

Гломеропорфириовая структура характеризуется тем, что порфириовые вкрапленники обособляются среди основной тонкозернистой массы в виде небольших по размерам сростков, либо скоплений.

Лампрофировая структура является характерной для меланократовых диасхистовых дайковых пород (спессартитов, керсантитов, минетт, вогезитов). Она характеризуется наличием порфировых вкрапленников только темноцветных минералов (биотита, роговой обманки, клинопироксена и оливина), которые отличаются высокой степенью идиоморфизма. Лейкократовые минералы: калишпат, либо плагиоклаз присутствуют только в основной цементирующей массе.

Структура спинифекс (spinifex) обусловлена наличием многочисленных порфировых вкрапленников оливина или пироксена, либо обоих вместе на фоне скрытокристаллической, либо стекловатой основной массы. Вкрапленники имеют длиннопризматическую форму, образуют своеобразные взаимные прорастания в виде дендритоподобного рисунка. Эта структура является отличительным признаком ультраосновных эффузивных пород – комаититов.

Кроме морфологических признаков порфировидная и порфировая структуры отличаются и своим происхождением. Порфировидная структура характерна для полнокристаллических интрузивных пород. При этом порфировидные вкрапленники кристаллизуются одновременно с основной массой, их появление и количество определяется избытком соответствующего компонента по отношению к эвтектическому составу расплава. После формирования вкрапленников минералы, возникающие из остаточного расплава, кристаллизуются одновременно в виде мелкозернистого агрегата и, часто, образуют взаимные закономерные гранофировые сростания (микропегматиты). В некоторых порфировидных гранитах вкрапленники образуются позже зернистой основной массы в результате собирательной кристаллизации в процессе наложенного кислого метасоматоза.

Порфировая структура свойственна для эффузивных и гипабиссальных пород. Она указывает на прерывистость кристаллизации магматического расплава. Первыми из магмы, на глубине, образуются минералы, слагающие порфировые вкрапленники. Затем эта магма, состоящая из смеси кристаллов и расплава, внедряется в верхние части земной коры, либо изливается на ее поверхность. В результате такого резкого перемещения и значительного изменения физико-химических условий (изменения давления, температуры и потери газов) происходит быстрая кристаллизация оставшегося расплава с формированием мелкозернистой, либо полу-

кристаллической и стекловатой основной массы. Именно поэтому обычно наблюдается значительная разница в вещественном составе минералов-вкрапленников и основной массы. Порфирировая структура спинифекс в коматиитах образуется в условиях быстрого остывания лавовых расплавов ультраосновного состава.

5.2.3. По форме и взаимоотношениям составных частей

Структуры по форме и взаимоотношениям составных частей с определенной долей условности можно подразделить на структуры полнокристаллических (интрузивных пород) и структуры неполнокристаллических (эффузивных) пород. При этом характер структур по форме и взаимоотношениям составных частей в значительной степени определяется порядком выделения минералов из магматических расплавов, но, нередко, зависит и от других факторов, в частности, от разной способности минералов образовывать хорошие кристаллы.

5.2.3.1. Структуры интрузивных (полнокристаллических) пород

Среди полнокристаллических структур по форме и взаимоотношениям составных частей выделяются несколько групп:

- аллотриоморфнозернистые (аллотриоморфные);
- панидиоморфнозернистые (панидиоморфные);
- гипидиоморфнозернистые (гипидиоморфные);
- структуры включений (прорастания);
- структуры обрастания (реакционные).

Аллотриоморфнозернистые (аллотриоморфные) структуры характеризуются присутствием в породах зерен субизометричной и неправильной (аллотриоморфной) формы, не обладающих характерными кристаллографическими очертаниями. Порядок идиоморфизма в такой породе не устанавливается, так как все зерна имеют извилистые, заливообразные контуры. Аллотриоморфнозернистые структуры встречаются сравнительно редко в некоторых полиминеральных породах, образовавшихся при одновременной кристаллизации минералов.

Из разновидностей этой группы структур выделяется **аплитовая структура**, типичная для аплитов, состоящих из субизометричных и неправильных по форме зерен полевых шпатов и кварца.

Панидиоморфнозернистые (панидиоморфные) структуры характеризуются присутствием субизометричных и полигональных зерен одного или двух минералов. Панидиоморфнозернистая структура типична для мономинеральных пород: дунитов, ортопироксенитов, клинопироксенитов и горнблендитов, сложенных, соответственно, оливином, ортопироксеном, клинопироксеном и роговой обманкой. Характерным примером является панидиоморфная структура в дунитах, обусловленная наличием субизометричных зерен оливина, примерно, с одинаковой степенью идиоморфизма. Нередко панидиоморфная структура встречается в породах, состоящих из двух минералов.

В качестве разновидности этой группы структур выделяется **габбровая структура**, которая характеризуется присутствием субизометричных и таблитчатых зерен основного плагиоклаза и моноклинного пироксена, имеющих равные размеры и обладающих примерно одинаковой степенью идиоморфизма.

Гипидиоморфнозернистые (гипидиоморфные) структуры, характеризуются отчетливо наблюдаемым идиоморфизмом одних минералов по отношению к другим. Именно в породах, обладающих гипидиоморфнозернистыми структурами, оказывается возможным установить последовательность идиоморфизма минералов, а во многих случаях и порядок их выделения. Гипидиоморфнозернистые структуры очень широко распространены в полнокристаллических интрузивных магматических породах.

Среди гипидиоморфных структур выделяют многочисленные разновидности. Наиболее распространенными являются следующие:

Гранитовая структура, характерна для кислых пород – гранитоидов, сложенных, главным образом, полевыми шпатами и кварцем, при небольшом участии фемических минералов, иногда при их полном отсутствии. Для этой структуры отчетливо устанавливается следующий порядок идиоморфизма минералов: акцессорные минералы (сфен, циркон, апатит) → фемические минералы (роговая обманка, либо биотит, либо совместно) → кислый плагиоклаз → калишпат → кварц.

Иногда в гранитоидах кварц, относительно калиевого полевого шпата, оказывается более идиоморфный и тогда структура называется **гранулитовой**.

Монцонитовая структура типична для субщелочных интрузивных пород, в составе которых участвуют фемические минералы, плагиоклазы и калиевые полевые шпаты. Для монцонитовой структуры характерен резкий идиоморфизм плагиоклаза по отношению к калишпату. Выделяются две разновидности этой структуры. В одной из них ксеноморфные зерна калиевого полевого шпата выполняют пространства между таблитчатыми и призматическими зернами плагиоклаза, при этом размеры обоих минералов примерно одинаковы. Вторая разновидность отличается наличием крупных ксеноморфных зерен калиевого полевого шпата, которые содержат включения удлиненных гипидиоморфных зерен плагиоклаза меньших размеров. Темноцветные минералы по отношению к плагиоклазу обычно более идиоморфны. Часто присутствующие в субщелочных породах зерна акцессорных минералов отличаются наибольшей степенью идиоморфизма.

Кумулятивная структура характерна для гипабиссальных и субвулканических ультраосновных и основных пород, в которых присутствуют идиоморфные или гипидиоморфные кумулюсные кристаллы (хадакристаллы) оливина или клинопироксена, либо обои вместе, пространство между которыми (интерстиции) выполнены ксеноморфными кристаллами (ойкокристаллами), либо тонкозернистыми агрегатами, сложенными одним, двумя и более минералами.

Офитовая структура является типичной структурой основных пород и характеризуется резким идиоморфизмом плагиоклаза по отношению к клинопироксену. Проявляется в наличии призматических и таблитчатых зерен плагиоклаза, угловатые промежутки (интерстиции) между которыми выполнены неправильными по форме индивидами клинопироксена. В случае присутствия в породе акцессорных и рудных минералов, то первые обычно являются наиболее идиоморфными, а вторые наиболее ксеноморфными.

Выделяют две разновидности офитовой структуры. **Габбро-офитовая структура** устанавливается в породах, в которых зерна плагиоклаза и клинопироксена имеют примерно одинаковые размеры. При этом интерстиции между короткопризматическими и таблитчатыми зернами плагиоклаза обычно выполнены субизометричными и слабоудлиненными индивидами клинопироксена.

Пойкилоофитовая структура отличается наличием крупных субизометричных, либо неправильных по форме зерен клинопироксена, содержащих многочисленные пойкилитовые включения более мелких призматических зерен плагиоклаза.

Диоритовая структура характерна для средних интрузивных пород – диоритов, сложенных зернами роговой обманки и среднего плагиоклаза (зонального андезина), которые имеют, преимущественно, удлинённую либо призматическую форму и обнаруживают примерно равную, либо переменную степень идиоморфизма.

Сидеронитовая структура устанавливается, преимущественно, в ультраосновных и основных породах (в частности, косьвитах) обогащённых рудным минералом. Она характеризуется наличием гипидиоморфных зерен оливина, либо пироксена сцементированных рудным минералом, имеющим резко выраженную ксеноморфную форму.

Аглитовая структура характерна для щелочных пород (уртитов и нефелиновых сиенитов). Она обусловлена присутствием идиоморфных зерен нефелина, с характерной квадратной, прямоугольной и шестиугольной формой, либо гипидиоморфных таблитчатых и призматических зерен калиевого полевого шпата. При этом промежутки между светлыми минералами выполняют ксеноморфные угловатые по форме зерна клинопироксена. Если в породе присутствуют акцессорные минералы, то они обычно обладают наибольшей степенью идиоморфизма.

В тех случаях, когда изучаемая порода характеризуется относительным идиоморфизмом минералов, но не похожа, ни на одну из описанных разновидностей структур ее следует называть гипидиоморфнозернистой или определить структуру по более детальному атласу (Половинкина, 1966).

Структуры включений (прораствания) в магматических породах встречаются относительно редко и более типичны для метаморфических пород. Среди них выделяют следующие разновидности:

Пойкилитовая структура встречается, преимущественно, в основных и ультраосновных породах. Она характеризуется присутствием в относительно крупных минералах многочисленных незакономерно ориентированных более мелких включений одного, либо нескольких минералов, обычно имеющих различную форму.

Минерал, содержащий включения, называется ойкокристаллом (хозяином), а включенный минерал – хадакристаллом (гостем). Пойкилитовые вростки часто корродированы и имеют округлую форму. В мелкозернистых породах такая структура называется **микрпойкилитовой**. Разновидностью пойкилитовой структуры является также **пойкилоофитовая**, описанная, выше среди гипидиоморфных структур.

Графическая структура, характеризуется закономерным прорастанием двух минералов, при этом зерна минерала, присутствующего в меньшем количестве при повороте столика микроскопа гаснут одновременно. Встречаются случаи, когда в крупных зернах какого-либо минерала встречаются группы закономерных вростков, при этом для каждой группы устанавливается свой порядок одновременного погасания.

Наиболее часто встречаемой разновидностью графической структуры являются **пегматитовая** и **микрпегматитовая**, свойственные кислым породам, в которых наблюдаются закономерные включения зерен кварца в калиевом полевоом шпате. Иногда зерна кварца присутствуют в виде клинообразных включений, образующих специфический рисунок, напоминающий еврейские письма, в таком случае структура называется **письменной**.

Пертитовая структура устанавливается не для всей породы в целом, а для зерен калиевого полевого шпата, содержащего закономерные вростки кислого плагиоклаза, преимущественно альбита. По форме вростков альбита выделяют четыре типа пертитов: **прожилковые, пятнистые, шнуровидные и пленочные**. Они имеют различное происхождение, первые два типа являются пертитами замещения, другие два – пертитами распада. Пертитовые вростки всегда образуются позже формирования исходных минералов магматической породы. В случае количественного преобладания альбита над калиевым полевым шпатом структура называется **антипертитовой**. Выделяется **структура шахматного альбита**, когда полисинтетические тонкосдвойникованные зерна альбита имеют очертания близкие к прямоугольной форме и распределены в калиевом полевоом шпате в шахматном порядке.

Мирмекитовая структура характеризует отдельные фрагменты породы и представляет собой тонкое прорастание зерен плагиоклаза мелкими закономерными вростками кварца, имеющими изогнутую червеобразную форму, которые при повороте столика микроскопа, в скрещенных николях, гаснут одновременно. От-

мечено, что с увеличением основности плагиоклаза количество мирмекитовых вростков в них заметно возрастает. Мирмекиты образуются в зернах плагиоклаза на границе с индивидами калиевого полевого шпата. Они никогда не встречаются в зернах плагиоклаза, контактирующих с зернами кварца.

Структуры обрастания (реакционные) обычно наблюдаются в отдельных участках породы и не характеризуют строение породы в целом. Они отражают реакционные взаимодействия между двумя или несколькими минералами породы, либо между минералом породы с магматическим расплавом, либо с привнесенными гидротермальными растворами. В результате образуются каемки одних минералов вокруг других, которые называются реакционными каймами. Среди структур обрастания различают венцовую и келифитовую структуры.

Венцовая структура характеризуется наличием первично-магматических реакционных каемок, образование которых обусловлено последовательным выделением и нарастанием вновь образующихся минералов на ранее выделившиеся. Эта структура встречается часто в глубинных габброидах. В общем, последовательность обрастания минералов соответствует порядку выделения минералов в реакционном ряду Боуэна: оливин → ромбический пироксен → моноклинный пироксен → роговая обманка → биотит. Обычно в породах наблюдаются лишь отдельные фрагменты такой последовательности. Часто центром нарастания каемок является рудный минерал. Венцовые структуры, очевидно, возникают в стадию кристаллизации магматических расплавов при неполной реакции ранее выделившегося минерала с остаточным расплавом. Наличие венцовых структур свидетельствует о неравновесности минерала, обрастающего венцовой каемкой.

Келифитовая структура по своей природе является вторичной и возникает после полной раскристаллизации породы вследствие реакционного взаимодействия минералов между собой в твердом состоянии в присутствии гидротермальных растворов. Келифитовая структура встречается в некоторых основных породах и характеризуется образованием радиально-волокнистой каемки тремолита или актинолита вокруг зерен оливина, либо пироксена на их контакте с плагиоклазом. Келифитовые каемки образуются также вокруг граната на его контакте с оливином. Во всех

случаях келифитовая структура свидетельствует о неравновесности породы.

Структура рапакиви – разновидность центрической структуры, устанавливаемой в гранитах. Она характеризуется наличием белых каемок плагиоклаза-олигоклаза вокруг розовых порфирированных вкрапленников калиевого полевого шпата, размер которых по длине иногда до 5 см и более.

5.2.3.2. Структуры эффузивных пород (стекловатые и неполнокристаллические)

В качестве структурных элементов в эффузивных породах выделяются порфировые выделения (вкрапленники) и основная масса. Как уже отмечалось выше, для эффузивных пород типичны **порфировые структуры** и в зависимости от размеров вкрапленников, их количества и распределения выделяются **эвпорфиновые, микропорфиновые, криптовые и гломеропорфиновые структуры**. Если же эффузивная порода целиком состоит из основной массы, то структура называется **афировой**. Более дробное подразделение структур эффузивных пород, проводится по особенностям строения основной массы. Структуры основной массы часто обнаруживают отчетливую зависимость от химизма породы и, таким образом, точное определение структуры эффузивной породы помогает правильному определению ее состава. Среди структур основной массы выделяются следующие наиболее распространенные группы: стекловатые, микрозернистые и микролитовые.

Стекловатые (гиалиновые, витрофирные) структуры отмечаются в вулканических породах, сложенных, преимущественно аморфным, нераскристаллизованным стеклом, которое не действует на поляризованный свет. Иногда в стекле обнаруживаются **кристаллиты** - мельчайшие зародыши кристаллов. Среди стекловатых структур выделяют две разновидности: витропорфировую (гиалопорфировую) и перлитовую.

Витропорфировая (гиалопорфировая) структура характеризуется присутствием редких кристаллов минералов, количество которых обычно не более 5% от объема породы. Они наблюдаются среди вулканического стекла в виде порфирированных вкраплен-

ников и представлены темноцветными минералами и/или плагиоклазом.

Перлитовая структура устанавливается по наличию в стекле округлых и овальных трещинок, в виде скорлуповатых и луковичеподобных оболочек. Она встречается в естественных вулканических стеклах – перлитах.

Микрозернистые структуры характеризуются присутствием в породе очень мелких зерен различных минералов, видимых только под микроскопом, для которых чаще характерна форма близкая к субизометричной. Среди микрозернистых структур выделяют следующие разновидности: микрогранитовая, микропегматитовая, ортофировая, нефелинитовая, сферолитовая, вариолитовая, фельзитовая.

Микрогранитовая структура обычна для риолитов, а также гипабиссальных гранит-порфиров и микрогранитов. Она характеризуется присутствием в основной массе породы тонкозернистого агрегата, сложенного гипидиоморфными короткопризматическими и таблитчатыми зернами плагиоклаза и калиевого полевого шпата, промежутки между которыми выполняют ксеноморфные зерна кварца.

Микропегматитовая структура типична для кислых гипабиссальных и эффузивных пород. Характеризуется наличием в основной массе закономерных сростаний калиевого полевого шпата и кварца. От пегматитовой структуры отличается малыми размерами сростков, наблюдаемых только под микроскопом.

Ортофировая структура свойственна для субщелочных эффузивных пород – трахитов. Она отличается присутствием в основной массе породы агрегата мелких зерен, преимущественно, калиевого полевого шпата, обладающих прямоугольной, квадратной и субизометричной формой, между которыми в небольшом количестве может встречаться кварцевый, либо стекловатый базис.

Нефелинитовая (фонолитовая) структура устанавливается в щелочных эффузивных породах: нефелинитах и фонолитах. Отличается присутствием в основной массе многочисленных мелких зерен нефелина, обладающих высокой степенью идиоморфизма и имеющих прямоугольную, квадратную и шестиугольную форму.

Сферолитовая структура – структура основной массы кислых субвулканических и эффузивных пород. Она обусловлена наличием сферических образований размером 0,1–0,3 мм, сложенных радиально-лучистыми, либо радиально-волокнистыми агрегатами калиевого полевого шпата с примесью кварца, либо вулканического стекла. По форме они могут быть правильными шаровидными, однако нередко встречаются неполные, состоящие из небольшого сектора сферы. В шаровидных сферолитах, в скрещенных николях, наблюдается фигура, в виде черного креста. Сферолиты могут встречаться спорадически, однако, нередко они образуют скопления или полоски.

Вариолитовая структура является схожей со сферолитовой. Она характерна для основных эффузивных пород и отличается наличием в основной массе породы сферических образований (вариолей), которые образованы радиально расположенными волокнами плагиоклаза, между которыми встречаются мельчайшие зерна пироксена и участки стекла.

Фельзитовая структура обычна для кислых эффузивных пород. Она отличается присутствием в основной массе субмикроскопических агрегатов кварца и калиевого полевого шпата. Размеры отдельных зерен настолько малы, что они по отдельности не могут быть рассмотрены даже при больших увеличениях. Эта структура узнается по "точечной" поляризации. В фельзитовой основной массе могут отмечаться участки с микрогранитовой, микропегматитовой и сферолитовой структурами. Фельзитовая структура возникает при быстром остывании кислой вязкой магмы, либо при девитрофикации (раскристаллизации) кислых стекол.

Микролитовые структуры характерны для основной массы основных и средних эффузивных пород. Они отличаются присутствием в основной массе микролитов полевых шпатов, имеющих игольчатую, либо длиннопризматическую форму. Наряду с микролитами в основной массе часто присутствует вулканическое стекло, относительные количества которого могут изменяться в широких пределах. Среди микролитовых структур выделяются многочисленные разновидности, наиболее распространенными из которых являются интерсертальная, гиалопилитовая (андезитовая), пилотакситовая и трахитовая.

Интерсертальная структура отличается присутствием большого количества беспорядочно расположенных микролитов

плагиоклаза, которые, соприкасаясь между собой, образуют полигональные промежутки (интерстиции), выполненные стеклом, продуктами его раскристаллизации либо минеральными зернами.

По характеру выполняемого материала выделяются следующие разновидности интерсертальной структуры. Собственно **интерсертальная структура** – характерна для афанитовых (скрытокристаллических) базальтов, сложенных мелкими игольчатыми микролитами плагиоклаза, интерстиции между которыми выполнены вулканическим стеклом, часто с примесью тонкодисперсного магнетита, вследствие чего стекло становится черным. **Интергранулярная структура** – отмечается в базальтах, в которых интерстиции между микролитами плагиоклаза выполнены мелкими субизометричными зернами оливина и пироксена. Разновидностью интергранулярной структуры является **долеритовая** – свойственная для тонко-, мелко- и среднезернистых долеритов, в которых плагиоклаз представлен более крупными игольчатыми и длиннопризматическими индивидами, интерстиции между которыми выполнены единичными зернами оливина или пироксена, либо их агрегатами, имеющими субизометричную, либо неправильную форму. **Диабазовая структура** является типичной для метабазальтов и метадолеритов, претерпевших низкотемпературные метасоматические преобразования. Интерстиции в них выполнены хлоритом и другими "зелеными" минералами (актинолитом, эпидотом), а микролиты плагиоклаза обычно сосюритизированы. **Спилитовая структура** характерна для основных афировых эффузивов, образовавшихся при подводном излиянии лавовых расплавов. Основная масса сложена беспорядочно расположенными микролитами плагиоклаза, представленного альбитом, а также агрегатом вторичных минералов, образовавшихся в результате девитрификации вулканического стекла: хлоритом, кальцитом, тонкой вкрапленностью рудных минералов.

Гиалопилитовая (андезитовая) структура является обычной для андезитов. Она характеризуется присутствием в основной массе разрозненных микролитов плагиоклаза, погруженных в стекло или продукты его раскристаллизации. При этом в количественном отношении преобладающим является вулканическое стекло.

Пилотакситовая структура характерна для андезитов. Она отличается наличием многочисленных игольчатых микролитов плагиоклаза, которые тесно соприкасаются между собой, распола-

гаются субпараллельно и плавно огибают порфиновые вкрапленники. Среди микролитов плагиоклаза встречаются мелкие зерна пироксенов и магнетита. Ориентировка микролитов подчеркивает флюиальность породы и отражает направление движения лавового потока.

Трахитовая структура типична для трахитов, по рисунку она очень похожа на пилотакситовую. Отличается наличием субпараллельно ориентированных микролитов калиевого полевого шпата: ортоклаза или санидина, между которыми иногда отмечаются вулканическое стекло, магнетит и пироксен. Ориентировка микролитов нередко плавно изменяется, огибая порфиновые вкрапленники, и отражает направление течения лавового расплава.

5.3. Текстуры магматических пород

Текстурой магматических горных пород называют особенности строения горных пород, обусловленные взаиморасположением составных частей и способом заполнения ими пространства. Характер текстур определяется, преимущественно, геологическими условиями формирования пород и меньше связан с составом магматического расплава. Они обусловлены особенностями кристаллизации магматического расплава и влиянием внешних факторов. Текстуры подразделяются на две большие группы:

- текстуры по взаиморасположению составных частей;
- текстуры по способу заполнения пространства.

5.3.1. По взаиморасположению составных частей

По взаиморасположению составных частей выделяются два типа текстур:

- однородные текстуры
- неоднородные текстуры

Однородные (массивные) текстуры обусловлены особенностями кристаллизации магматического расплава. Они характеризуются равномерным распределением в породе минеральных зерен различного состава, размера, формы и отсутствием их ориентировки. При этом порода во всем объеме имеет одинаковую структуру, состав и сформировалась во всех участках в одинаковых условиях. Однородные текстуры являются наиболее распространенными в магматических породах.

Неоднородные текстуры – их образование обусловлено особенностями кристаллизации магматических расплавов и внешними факторами. В результате формируются многочисленные разновидности неоднородных текстур, которые характеризуются неравномерным распределением составных частей и/или их директивным (ориентированным) расположением. Выделяют следующие наиболее распространенные разновидности.

Шлировая (такситовая) текстура характеризуется наличием в породе участков, которые отличаются от остальной массы по минералогическому составу или по структурным особенностям, либо по обоим этим признакам одновременно. Шлировая текстура часто проявляется в наличии участков, обогащенных фемическими компонентами или участков, резко отличающихся по величине зерен, соответственно, различают конституционные и структурные разновидности.

Полосчатая текстура. Отличительным признаком этого типа текстур является наличие в породе полос разного минерального состава или структуры, либо обоих признаков вместе. Чаще полосчатость проявляется в обогащении одних полос лейкократовыми минералами, других – меланократовыми. В зависимости от мощности полос различают грубо-, крупно- и тонкополосчатые текстуры, а также равномерно- и неравномернополосчатые. При этом внутри полос минералы не обнаруживают какой-либо закономерной ориентировки и располагаются беспорядочно. Такие полосчатые текстуры часто встречаются в габброидах расслоенных интрузий и возникают при дифференциации расплавов. Разновидностью полосчатой текстуры является **директивно-полосчатая текстура**, которая является сходной с предыдущей и также характеризуется наличием в породе полос различного минерального состава и структуры. Однако она отличается наличием в пределах полос удлиненных и чешуйчатых темноцветных минералов, которые располагаются субпараллельно и ориентируются согласно полосчатости. Такая текстура является следствием течения магматического расплава во время кристаллизации.

Гнейсовидная текстура характерна для равномернозернистых кристаллических пород, в которые темноцветные минералы листоватой (биотит) или столбчатой (роговой обманка) формы обнаруживают отчетливую субпараллельную ориентировку. Эту текстуру иногда называют линейной, причем, линейность может про-

являться не только в параллельной ориентировке минералов, но и в субпараллельном расположении шлировых обособлений и ксенолитов (обломков вмещающих пород). Директивность этой текстуры отражает направление течения магматического расплава в процессе кристаллизации.

Трахитоидная текстура свойственна полнокристаллическим породам и характеризуется субпараллельным расположением лейст и длиннотаблитчатых индивидов калиевых полевых шпатов либо плагиоклазов. Плоскости, параллельно которым располагаются минералы, называются плоскостями трахитоидности.

Флюидальная текстура встречается в эффузивных породах и выражается в субпараллельном расположении микролитов полевых шпатов, удлиненных индивидов других минералов и каких-либо включений, которые вытягиваются в направлении течения потока, преимущественно, вязкой застывающей лавы. Микролиты, ориентируясь в потоке, обычно огибают порфиновые выделения и какие-либо другие включения и неровности.

Все директивные или направленные текстуры являются первично-магматическими структурными элементами и имеют большое значение для расшифровки внутреннего строения магматических тел, так как они отражают направление движения магматических расплавов в ходе кристаллизации.

5.3.2. По способу заполнения пространства

По способу заполнения пространства выделяют, главным образом, два типа текстур и несколько разновидностей.

Плотная (компактная) текстура характеризуются тем, что магматическая масса целиком заполняет пространство ею занятые. При этом, горная порода состоит из составных частей, которые тесно соприкасаются между собой и не содержит каких-либо пор или пустот.

Пористая текстура является типичной для эффузивных пород, преимущественно, средних и основных. Она отличается присутствием в породе пор и пустот. Пористая текстура образуется в результате активного выделения газов, растворенных в магматическом расплаве. Поры и пустоты обычно обладают округлой и эллипсоидальной формой, иногда вытягиваются вдоль течения

лавового потока, либо в направлении восходящих потоков газов в покрове лавы, при этом они принимают трубчатый вид. В кислых эффузивных породах поры и пустоты преимущественно обнаруживают неправильную форму, вследствие большей вязкости таких лав. При наличии обильного количества пор и пустот в качестве разновидности выделяют **шлаковую текстуру**, в которой поры и пустоты не заполнены вторичными минералами. Выделяют две разновидности пористых текстур.

Миндалекаменная текстура выделяется в том случае, когда поры и пустоты в эффузивных породах оказываются заполненными более поздними вторичными минералами. Выполнение миндалин может быть представлено весьма разнообразными низкотемпературными минералами (кальцитом, хлоритом, эпидотом, кварцем, халцедоном, цеолитами). Нередко миндалины выполняются несколькими минералами и, в таком случае, они часто обнаруживают зональное строение.

Миароловая текстура встречается в крупно- и грубозернистых интрузивных породах. Она характеризуется наличием полостей, либо неправильных угловатых пустот, ограниченных гранями гипидиоморфных кристаллических зерен. Такие миароловые пустоты возникают при быстром росте кристаллических зерен или в результате пневматолитического растворения какого-либо минерала. Миароловые пустоты часто выполнены более поздними минералами, образовавшимися из остаточных расплавов. Однако, иногда они остаются ничем не заполненными.

Шаровая текстура наблюдается сравнительно редко в некоторых интрузивных породах (гранитах, диоритах и габбро). Она характеризуется наличием шаровых и эллипсоидальных образований, которые отчетливо выделяются на фоне кристаллически зернистой основной массы породы. Шаровые и эллипсоидальные образования часто имеют концентрически-зональное строение и скорлуповатую отдельность.

Подушечная текстура (pillow-lava) устанавливается в основных эффузивных породах, так называемых шаровых лавах, которые по составу обычно соответствуют спилитам. Подушечная текстура наблюдается в породах, образовавшихся при подводном излиянии лавовых расплавов. Такие породы сложены сфероидальными, округлыми шаровидными телами размером до 1 м, которые

сцементированы осадочным материалом, либо вторичными продуктами.

5.4. Отдельность магматических пород

Морфологические типы отдельности

Магматические породы в естественных обнажениях обычно разбиты системами трещин отдельности на блоки различной формы. По морфологии блоков выделяются многочисленные типы отдельности, из которых главными являются следующие.

Пластовая отдельность встречается во многих интрузивных породах. Характеризуется хорошо развитыми горизонтальными трещинами, которые разбивают породу на отдельные блоки пластообразной формы. Если ребра таких блоков оказываются округленными, то отдельность называется матрацевидной.

Плитчатая отдельность отличается наличием сближенных трещин, которые разбивают породу на относительно тонкие плитообразные блоки.

Столбчатая отдельность типична для основных эффузивных пород, которые разбиваются трещинами на отдельные вытянутые столбы, часто с шестиугольными поперечными сечениями. Эти призматические столбы нередко располагаются перпендикулярно к внешней поверхности потока и покрова.

Шаровая отдельность (шаровые лавы типа pillow lava) типична для некоторых основных эффузивных пород, возникших при подводных излияниях. Этот тип отдельности характеризуется присутствием шарообразных (эллипсообразных) "подушек", каждая из которых имела свою поверхность охлаждения. Промежутки между отдельными подушками выполнены пирокластическим эффузивным или осадочным материалом.

Скорлуповатая отдельность, которую часто называют так же, как и в предыдущем случае - шаровой, встречается у некоторых интрузивных пород. При разрушении или ударе породы разбиваются на отдельные скорлуповато-шарообразные блоки.

Типы трещин отдельности в магматических породах

Причины возникновения трещин отдельности являются сложной проблемой, которая более полно изучена для интрузивных пород. В последних, начиная с работ Г. Клооса, выделяются пер-

вичные трещины отдельности, образующиеся после полного отвердевания породы.

Первичные трещины расположены закономерно по отношению к линейным, трахитоидным и директивно-полосатым текстурам. Известно три разновидности трещин отдельности этого типа:

Поперечные трещины – Q, располагаются перпендикулярно к директивным текстурам (трахитоидности, полосчатости и гнейсовидности). Образуются в результате максимального растяжения в направлении движения. Эти трещины формируются на ранней стадии остывания и к ним часто приурочены жильные образования.

Пластовые трещины – L, располагаются в плоскости полосчатости и трахитоидности и тоже часто выполнены жильным материалом.

Продольные трещины – S, расположены согласно направлению линейности и перпендикулярны к предыдущим двум типам трещин.

Наложённые трещины (трещины скола, отрыва и др.) образуются при тектонических напряжениях, возникающих значительно позже формирования магматических тел. По поверхностям сколовых трещин нередко наблюдаются зеркала и борозды скольжения.

Изучение расположения первичных и вторичных трещин в сочетании с анализом линейных, директивных, полосчатых и трахитоидных текстур позволяет судить о форме магматических тел, их внутреннем строении и условиях формирования. Это направление в изучении магматических тел является разделом петрографии, который называется структурной петрологией.

6. КЛАССИФИКАЦИЯ МАГМАТИЧЕСКИХ ГОРНЫХ ПОРОД

Создание классификации любых природных объектов представляет собой сложную задачу. Трудность последней значительно возрастает, если классифицируемые объекты обладают разнообразным составом и многими признаками. Именно такими объектами являются магматические горные породы, которые характеризуются разнообразным химическим, минералогическим составом и различными условиями образования.

В связи со сказанным становится понятным наличие большого числа классификаций магматических пород, которые в разное время были предложены учеными. Без преувеличения можно сказать, что почти всеми крупными учеными-петрографами конца XIX и первой половины XX веков были предложены свои схемы классификации.

Все классификации магматических пород можно разделить на группы, в зависимости от тех признаков, которые положены в основу классификационных подразделений.

Существуют геологические, химические, минералогические и генетические классификации магматических горных пород.

6.1. Типы классификаций

Геологические классификации

За основу принимают условия образования. Так, с конца XIX века в петрографии принято и широко применяется разделение магматических пород на три группы: глубинные, излившиеся и жильные. В настоящее время эти подразделения, сохранив свою сущность, именуются обычно:

- плутоническими (или интрузивными);
- эффузивными (вулканическими);
- гипабиссальными породами.

Как видно из названий, интрузивные (плутонические) породы возникают при кристаллизации магматических расплавов на значительных глубинах в земной коре, что приводит к возникновению полнокристаллических структур. Эффузивные породы возникают при отвердевании магматических расплавов (лав) на поверхности земли или на дне морей и океанов. Для таких пород типичны неполнокристаллические, стекловатые и афанитовые структуры. Ги-

пабиссальные породы, которые часто называют дайковыми, по условиям своего образования и структурным признакам занимают промежуточное положение между интрузивными и эффузивными породами. Они возникают на небольших глубинах в земной коре и вследствие довольно быстрой кристаллизации магмы обладают мелкозернистыми афанитовыми, либо порфиоровыми структурами. Подразделение пород по условиям залегания на интрузивные, эффузивные и дайковые (гипабиссальные) широко используются при классификации магматических пород.

Химические классификации

Химические классификации магматических пород основаны на разделении их по главным чертам химизма и по мнению большинства исследователей наиболее крупные классификационные подразделения должны выделяться по содержанию в них кремнекислоты. Так по содержанию в них кремнекислоты все магматические породы подразделяются на следующие группы:

Название групп:	Содержание SiO ₂ (в вес.%)
Ультракислые	> 78%
Кислые	78-64%
Средние	64-53%
Основные	53-45%
Ультраосновные	< 45%

Значительным распространением пользуется химическая классификация С. Шенда, который по содержанию SiO₂ выделил три группы пород:

1. Породы персыщенные SiO₂ и содержащие кварц.
2. Породы насыщенные SiO₂, которые не содержат свободного кварца, но также не содержат и ненасыщенных SiO₂ минералов (оливина, нефелина, лейцита).
3. Породы ненасыщенные SiO₂, для которых типично полное отсутствие кварца и присутствие ненасыщенных SiO₂ минералов (оливина, нефелина, лейцита).

Минералогические классификации

Минералогические классификации, основанные на качественном и количественном минералогическом составе, пользуются

очень широким признанием. Это связано с относительной простотой и быстротой определения главного классификационного признака – минералогического состава. Минералогических классификаций магматических пород много, но отличаются они по существу только в деталях.

Во всех минералогических классификациях выделяются группы пород, которые характеризуются присутствием или отсутствием главных породообразующих минералов, их количественными соотношениями, а нередко и определенным составом минералов. Минералогические классификации очень удобны при изучении интрузивных пород и со значительными трудностями применяются для эффузивных пород. Для классификации используется количественное содержание кварца, характер и содержание полевых шпатов, состав плагиоклаза, содержание фемических компонентов.

До 1995 года была широко распространена классификация А.Н. Заварицкого, согласно которой все магматические породы подразделяются на восемь групп:

1. Группа ультраосновных пород
2. Группа габбро-базальта
3. Группа диорита-андезита
4. Группа гранитов-липаритов и гранодиоритов-дацитов
5. Группа сиенито-трахита
6. Группа фельшпатоидных сиенитов-фонолитов
7. Группа бесполевошпатовых фельшпатоидных пород
8. Группа щелочных габброидов-базальтоидов

Породы первых четырех групп относятся к нормальному ряду, пятой группы – к субщелочному, а групп 6, 7 и 8 к породам щелочного ряда. Внутри каждой группы по условиям образования выделяются интрузивные, эффузивные и дайковые (гипабиссальные породы). При выделении типов интрузивных пород внутри групп широко используются данные об их количественно-минералогическом составе.

Особенности классификации эффузивных пород

Эффузивные породы обладают в большинстве случаев порфировыми структурами, а основная масса часто характеризуется присутствием стекла или очень тонкой зернистостью. В связи с широким распространением неполнокристаллических и даже стек-

ловатых структур классификация эффузивных пород по минералогическому составу и количественным соотношениям минералов нередко оказывается затрудненной.

При определении эффузивных пород под микроскопом приходится ориентироваться на определение минералогического состава порфировых вкрапленников, на характер структуры основной массы и ее минералогический состав. При этом всегда следует иметь в виду, что минералы, представленные в порфировых вкрапленниках, кристаллизуются первыми из магматического расплава, поэтому характеризуются более основным составом, чем минералы, слагающие соответствующие интрузивные породы. Так, в породах средней основности, андезитах, плагиоклаз во вкрапленниках чаще представлен лабрадором, а не андезином, как это должно бы было быть судя по общему составу породы. Порфировые вкрапленники обычно представлены верхними членами реакционного ряда Боуэна. Так, в тех же андезитах часто встречаются порфировые вкрапленники пироксенов, хотя в аналогичных по составу диоритах обычно встречается роговая обманка.

6.2. Современная классификация магматических пород

В 1994 г., затем в 2008 г. Межведомственным петрографическим комитетом были утверждены новые петрографические кодексы (Петрографический кодекс, 1995; 2008), в которых рассматриваются новые принципы систематики и классификации магматических и других типов пород. По нашему мнению наиболее приемлимым и доступным для усвоения материала по этой теме является Петрографический кодекс 1995 г., согласно которому мы далее будем рассматривать классификацию магматических пород.

Согласно этому кодексу все горные породы группируются во взаимосвязанные таксономические единицы: типы, классы, группы, ряды, семейства, виды. Каждая из этих категорий характеризуется определенными классификационными признаками и занимает соответствующее место в общей иерархической схеме систематики.

Вся совокупность горных пород подразделяется по определяющим факторам образования на типы: осадочные, магматические и метаморфические. Далее магматические породы по фациальным условиям делятся на два класса: плутонические и вулканические; гипабиссальные занимают промежуточное положение.

Дальнейшее подразделение магматических пород базируется на вещественных признаках. По содержанию SiO_2 все магматические породы подразделяются на четыре группы:

1. ультраосновные – 30-45%;
2. основные – 45-53%;
3. средние – 53-64%;
4. кислые – 64-78%.

Все группы по степени щелочности разделяются на три петрохимических ряда: нормальный, субщелочной и щелочной.

Дальнейшее более дробное деление магматических пород мы увидим при детальном рассмотрении отдельных групп.

6.2.1. Группа ультраосновных пород

Согласно общей классификации в группу ультраосновных пород отнесены магматические породы, содержащие менее 45% SiO_2 . В эту группу входят бесполевошпатовые семейства и виды магматических пород, разделяющиеся на два петрохимических ряда: 1) породы нормальной щелочности; 2) щелочные породы. По условиям образования выделяются класс плутонических, а также класс вулканических и гипабиссальных пород.

Главными минералами в составе ультраосновных пород нормальной щелочности являются оливин, моноклинный и ромбический пироксены, сочетание которых определяет семейства и виды ультрамафитов. В породах нормальной щелочности ($\text{Na}_2\text{O} + \text{K}_2\text{O} \leq 1,5\%$) среди плутонических пород группы выделяются два семейства: семейство существенно оливиновых пород (оливинитов-дунитов) и семейство пироксен-оливиновых пород (перидотитов). Вулканические и гипабиссальные породы нормальной щелочности объединяются в одно семейство – пикритов.

В ультрамафитах щелочного ряда ($\text{Na}_2\text{O} + \text{K}_2\text{O} \leq 20\%$) главными минералами являются щелочные пироксены (эгирин, эгиринавгит), титанавгит, нефелин, лейцит, мелилит. В некоторых разновидностях возрастает роль оливина, апатита и др. В плутонических породах щелочного ряда выделяются два семейства: мелитолитов и фойдолитов ультраосновных. В вулканических породах выделяются три семейства: пикриты щелочные, мелилититы и фойдолиты ультраосновные.

Ультраосновные магматические породы распространены в природе значительно меньше других групп изверженных пород (<

1%). Из них наиболее распространенными являются плутонические породы нормального петрохимического ряда. Они часто связаны с основными плутоническими породами в различных магматических формациях как в складчатых и консолидированных геотектонических структурах, так и в рифтовых зонах срединно-океанических хребтов.

Плутонические ультрамафиты, особенно в расслоенных комплексах мафит-ультрамафитовых интрузий обычно связаны с габброидами постепенными переходами через плагиоклазосодержащие разновидности. Если содержание плагиоклаза в ультрамафитах менее 10%, то к названию породы добавляется определение “плагиоклазовый”. Если содержание плагиоклаза превышает 10%, то такую породу нужно относить к меланолитовым разновидностям габброидов, несмотря на низкое содержание SiO_2 .

6.2.1.1. Ультраосновные породы нормального ряда

6.2.1.1.1. Гипабиссальные и вулканические породы

Семейство пикритов.

Термин “пикрит” был введен Г. Чермаковым в 1866 г. Это порфиновые или порфиоровидные породы, сложенные вкрапленниками оливина, клинопироксена (до 50%) и основной массой, состоящей из клинопироксена, базальтической роговой обманки, плагиоклаза, биотита, магнетита, примеси кальцита, апатита, стекла. В семействе пикритов по особенностям минералогического и химического состава выделяются три вида пород: меймечиты, пикриты, коматииты. По химическому составу они соответствуют пегидотитам.

Меймечиты. Термин “меймечит” предложен в 40-х годах XX столетия В.Н. Котульским для ультраосновных пород, состоящих из порфировых вкрапленников оливина и стекловатой либо микрозернистой основной массы, которые впервые были выделены в бассейне р. Маймеча на севере Сибирской платформы. Позднее была выделена целая Маймеча-Котунская провинция, где меймечиты слагают мощную эффузивную толщу и дайки. Это высокомагнезиальные пикритовые породы, которые к настоящему времени известны не только в России, но и за рубежом. Макроскопически в образцах - это порфировые (оливинопорфировые), реже порфи-

ровидные породы часто свежего облика с обильными вкрапленниками зеленоватого оливина, погруженными в черную основную массу. Текстура обычно массивная, нередко миндалекаменная. Под микроскопом наблюдается ясное порфиоровое строение породы, причем доля вкрапленников оливина составляет 35-60% (чаще 45-50%), однако не опускается ниже 20% и не поднимается выше 80%. Количество миндалин достигает 15%. Вкрапленники оливина обычно довольно крупные, часто имеют эллипсоидальную форму, их размеры по длинной оси до 10 мм, иногда встречаются до 20-50 мм. Оливин во вкрапленниках обычно имеет свежий облик и по составу относится к форстериту ($Fa \approx 7-12\%$). Для меймечитов характерно присутствие хромшпинелидов в виде вкраплений в оливине (пойкилитовая структура), либо в сростках с титанмагнетитом.

По степени раскристаллизации основной массы меймечиты различаются на витрофировые (стекловатые) и кристаллически зернистые микролитовые. Микролитовая структура обусловлена наличием длиннопризматических, игольчатых зерен (с размерами по длине до 0,1 мм), представленных клинопироксеном, которые сцементированы тонкочешуйчатым серпентином. В основной массе постоянно присутствуют мелкая вкрапленность субизометричных зерен магнетита и титаномангнетита (до 10-15%).

Средний химический состав меймечитов представлен в таблице 2. Для химического состава меймечитов характерны высокие содержания MgO ($>30\%$), низкие SiO_2 ($<39\%$), Al_2O_3 ($<3\%$), Na_2O+K_2O ($<0,4\%$), при соотношении щелочей близким к 1. Меймечиты являются близким вулканическим аналогом лерцолитов.

Меймечиты обычно тесно ассоциируют с оливиновыми базальтами и разнообразными по составу щелочными базальтоидами. Иногда слагают краевые фации щелочно-ультраосновных плутонов (Гулинский плутон на северо-западе Сибирской платформы).

Пикриты – наиболее распространенные породы рассматриваемого семейства. В обнажениях пикритов часто наблюдается шаровая либо глыбовая отдельность. Выветрелая поверхность пород темно-бурого цвета, в свежем изломе – темно-зеленая, почти черная окраска. На этом фоне выделяются темно-зеленые, зеленовато-бурые вкрапленники клинопироксена, реже оливина. Текстура пикритов обычно массивная, реже флюидальная, миндалекаменная (количество миндалин достигает 25%).

Таблица 2

Средний химический состав ультрамафитов нормального ряда
(по Богатикову и др., 1987; Соловьеву, 1970)

Окси-слы	Эффузивные породы			Интрузивные породы				
	1	2	3	4	5	6	7	8
SiO ₂	40,90	43,30	44,00	40,50	37,80	45,00	44,80	44,00
TiO ₂	1,69	0,70	0,58	0,16	0,27	0,21	0,26	0,22
Al ₂ O ₃	2,00	5,30	7,00	1,50	1,10	1,90	3,60	5,40
Fe ₂ O ₃	7,40	5,80	4,40	2,70	5,70	6,00	3,40	4,10
FeO	6,00	9,20	7,50	6,30	12,20	2,80	5,40	7,20
MnO	0,13	0,23	0,18	0,13	0,18	0,10	0,10	0,10
MgO	37,20	29,50	30,00	47,40	41,50	42,20	39,50	29,40
CaO	4,20	4,70	5,90	0,90	0,09	1,60	3,20	9,10
Na ₂ O	0,12	1,00	0,28	0,12	0,06	0,14	0,35	0,05
K ₂ O	0,16	0,30	0,13	0,07	0,05	0,07	0,11	0,28
P ₂ O ₅	0,20	0,25	0,06	0,15	0,22	0,06	0,18	0,06

Примечание. 1 – меймечиты, 2 – пикриты, 3 – коматииты, 4 – дуниты, 5 – оливиниты, 6 – гарцбургиты, 7 – лерцолиты, 8 – верлиты.

Под микроскопом отчетливо устанавливается преобладание в порфировых вкрапленниках клинопироксена, при подчиненной роли оливина, в отличие от меймечитов. Объем вкрапленников составляет до 30%, их размер до 10 мм. Структура основной массы пикритов стекловатая или микролитовая. Основная стекловатая масса в пикритах обычно серпентинизирована, амфиболизирована, либо хлоритизирована. В гипабиссальных разностях основная масса пикритов микролитовая. Она сложена микролитами клинопироксена, основного плагиоклаза, титанистой роговой обманки. В небольшом количестве могут присутствовать флогопит, хромшпинелид, магнетит, апатит, сфен, гранат, сульфиды.

Средний химический состав пикритов Камчатки представлен в таблице 2. От меймечитов отличается тенденцией к увеличению SiO₂, Al₂O₃, Na₂O, K₂O и уменьшению MgO, TiO₂.

Пикриты слагают дайки, небольшие гипабиссальные тела и вулканические потоки. В вулканических сериях пикриты часто связаны с основными вулканитами. Пикриты развиты во многих регионах мира в составе ультрамафитовых или мафит-

ультрамафитовых комплексах, имеющими возраст от докембрия до кайнозоя. В складчатых областях выделяются четыре типа магматических комплексов, в составе которых встречаются пикриты:

1. Пикрит-спилит-диабазовые эффузивные комплексы (Камчатка, Чукотка, Тува, Салаир и т.д.);

2. Пикрит-габбро-диабазовые гипабиссальные комплексы (Урал, Новая Земля и др.);

3. Интрузивно-эффузивные комплексы диабазовых и пикритовых порфиритов (Печенга, Карелия и др.);

4. Диабаз-пикритовый гипабиссальные комплексы (Казахстан, Кавказ, Урал и др.).

Во всех этих комплексах пикриты являются ультраосновными дифференциатами либо кумулатами базальтовой магмы.

Глубиннее мантийное происхождение пикритов и их геохимические особенности указывают на их возможную алмазонасность (Западный склон Урала).

Коматииты. Термин “коматиит” был введен в петрографическую литературу братьями Р. и М. Вильенами в 1970 г. при изучении ультраосновных вулканитов и высокомагнезиальных базальтов архея в бассейне р. Комати в Южной Африке. Позднее такие породы были описаны в Австралии, Канаде, Балтийском щите и др. Коматииты образуются в результате быстрого охлаждения и кристаллизации ультраосновного расплава. Макроскопически в образцах коматииты представляют собой темно-зеленые афировые породы с типичной шаровой отдельностью. Для них характерна закалочная структура “спинифекс” - развитие скелетных кристаллов оливина и (или) клинопироксена в плотной афанитовой, обычно серпентинизированной основной массе. Главными минералами в коматиитах являются оливин и клинопироксен (диопид, авгит) с примесью шпинели (с высоким содержанием хрома).

Региональный метаморфизм приводит к существенному преобразованию первичных минералов с развитием зеленых минералов (актинолит, хлорит, серпентин, эпидот). Средний химический состав южно-африканских коматиитов представлен в таблице 2. Как видно из таблицы, химический состав коматиитов близок к пикритам, отличается минимальными содержаниями щелочей.

Целесообразно говорить о выделении особой вулканической коматиит-базальтовой формации древних складчатых областей. С коматиитами могут быть связаны богатые сульфидные никелевые руды ликвационного типа с очень высокими отношениями никеля к меди ($Ni/Cu > 10-20$). Крупные месторождения таких руд обнаружены в 1972-73 гг. в юго-западной Австралии и в Канаде.

6.2.1.1.2. Плутонические породы

Плутонические ультраосновные породы нормального петрохимического ряда являются голомеланократовыми ультрамафитами ($M > 90\%$) (*голо* – полный, весь, *M* – содержание темноцветных минералов). Для состава этих пород характерны три главных минерала: оливин, ортопироксен, клинопироксен, реже значительную роль может играть амфибол. Они могут встречаться по одиночке, либо в различных сочетаниях. Оливин обычно представлен форстеритом, ортопироксены – энстатитом, бронзитом, клинопироксены – диопсидом, авгитом (диаллогитом), амфибол – обыкновенной роговой обманкой. В качестве второстепенных минералов могут встречаться основной плагиоклаз, флогопит, гранат и др. Акцессорные минералы в них представлены хромшпинелидами, магнетитом, титаномагнетитом, реже сульфидами никеля и меди. Структура таких пород обычно панидиоморфнозернистая, гипидиоморфнозернистая, реже пойкилитовая и сидеронитовая. Исследования Уэйджера, Брауна (1970), Джексона (1971), Михайлова, Шаркова (1973) расслоенных интрузий показали особенности кристаллизации ультрамафитов и габброидов. Наиболее ранние кристаллы оливина, пироксенов оседают на дно магматической камеры и называются кумулюсными, они, как правило, имеют идиоморфные очертания. Более поздние интеркумулюсные минералы цементируют минералы кумулюсной фазы и обычно имеют ксеноморфную форму. Такие структуры называются структурами осаждения или кумулятивными структурами, а породы – магматическими кумулатами. Например, возможен термин “хромит-оливиновый кумулат”, соответствующий названию породы – дунит.

Плутонические ультрамафиты нормального ряда подразделяются по особенностям минералогического состава на существенно оливиновые и пироксен-оливиновые породы. Соответственно выделяются и два семейства: оливинитов–дунитов и перидотитов.

Разновидности пород выделяются по количественному соотношению минералов (рис. 21).

Рис. 21 Классификация ультрамафитов. Ол—оливин, ОРх—ортопироксен, СРх—клинопироксен.

Как видно из диаграммы дуниты и оливиниты сложены в основном оливином, иногда с примесью пироксенов (менее 10%). Гарцбургиты состоят из оливина при подчиненной роли ортопироксена (10-40%), иногда в них в виде примеси встречается клинопироксен. Верлиты сложены оливином и клинопироксеном, может присутствовать ортопироксен. В лерцолитах преобладающим минералом является оливин, всегда присутствуют орто- и клинопироксены, количественная роль которых может значительно варьировать. В ультрамафитах могут присутствовать основной плагиоклаз и роговая обманка до 10%, при этом к их названию добавляется приставка «плагиоклазовые» либо «роговообманковые». Если содержание плагиоклаза становится больше 10%, в таком случае породу надо относить к меланолитовым габброидам.

Семейство оливинитов–дунитов

Породы этого семейства состоят в основном из оливина, в виде небольшой примеси могут присутствовать пироксены (до 10%). В этом семействе выделяются два вида пород – дуниты и оливиниты. Различаются они только по типоморфному рудному минера-

лу: в дунитах – это хромшпинелид, в оливинитах – титаномагнетит. В оливинитах нередко в качестве акцессорного минерала присутствует перовскит.

Таким образом, определяется и металлогеническая специализация этих пород: с дунитами связана хромитовая и платиновая минерализация, с оливинитами – железорудная. Дуниты и оливиниты относятся к разным формационным типам: оливиниты свойственны щелочно-ультраосновным комплексам с карбонатитами, дуниты – офиолитовым и зональным комплексам.

Дуниты. Название породы “дунит” было дано Хохштеттером в 1894 г. по горе Дун в Новой Зеландии. Дуниты – зеленовато-серые мелкозернистые породы при серпентинизации становятся темно-серыми, почти черными. Для дунитов характерна желтая корочка выветривания. Свежие дуниты встречаются редко. Минералогический состав дунитов – главным образом оливин (форстерит) и хромшпинелиды (3-5%). Пироксены могут присутствовать в количествах не более 10%, наиболее обычным является энстатит. Вторичные минералы представлены серпентином, тальком, тремолитом, карбонатами, бруситом, тонкодисперсным магнетитом. Микроструктура дунитов – панидиоморфнозернистая, при интенсивной серпентинизации – петельчатая.

Химический состав дунитов представлен в таблице 2. Он характеризуется максимальными содержаниями MgO и минимальными SiO₂, Na₂O и K₂O. Состав дунитов в разных формациях может незначительно меняться, так как они могут являться реститовыми образованиями, либо кристаллизоваться из магм различного состава (перидотитовой, пикритовой, базальтовой).

Реститовые дуниты офиолитовых комплексов обычно тесно ассоциируют с гарцбургитами и образуют среди них часто полосы небольшой мощности. В Уральском платиноносном поясе в составе дунит-клинопироксенит-габбровых зональных комплексов дуниты слагают центральные части массивов. От габброидов дуниты отделены клинопироксенитовой оболочкой, являющейся результатом их реакционного взаимодействия. На Алданском щите в ряде массив (Инаглинский и др.) дуниты слагают их основную центральную часть. Эндоконтактные части массивов насыщены многочисленными дайкообразными телами перидотитов, пироксенитов, диоритов и щелочных пород.

С дунитами связаны месторождения хромитов, медно-никелевых руд и проявления самородной платины. Дуниты являются хорошим сырьем для производства форстеритовых огнеупоров.

Оливиниты. В образцах – это тонко-, мелко-, среднезернистые массивные, иногда полосчатые породы темно-серого до черного цвета. Корочки выветривания также имеют желтый цвет. Магнетит (титаномагнетит) образует вкрапленность мелких черных зерен, либо мелкие гнезда и тонкие прожилки. Главным минералом в оливинитах является оливин с незначительной примесью титаномагнетита. В оливинитах щелочно-ультраосновных комплексов появляется третий типоморфный минерал – перовскит (перовскит и титаномагнетит в сумме составляют не более 10%). В рудных оливинитах содержание титаномагнетита и перовскита достигает 40%. Железистость оливина относительно невысокая, однако обычно выше, чем в оливине дунитов (Fa до 15%). В качестве примесных и акцессорных минералов могут присутствовать авгит, гиперстен, роговая обманка, флогопит, апатит, шпинель, сфен, пирротин, халькопирит. Вторичные минералы представлены серпентином, тремолитом, иддингситом, доломитом, кальцитом, тонкодисперсным магнетитом.

Микроструктура оливинитов панидиоморфная, иногда может быть порфиоровидной. В разностях, обогащенных рудными минералами, обычно сидеронитовая,.

Химический состав оливинитов представлен в таблице 2. От дунитов отличается большей железистостью и титанистостью.

Оливиниты в составе щелочно-ультраосновных комплексов встречаются на Кольском полуострове, Карелии, на севере Сибирской платформы, Алданском щите. В Маймеча-Котуйской провинции оливиниты являются составной частью центральных интрузий, в которых они представляют первую фазу. В Гулинской интрузии этого района (площадь 500 км²) оливиниты совместно с перидотитами образуют дугообразную полосу шириной в 10 км и протяженностью около 30 км.

Семейство перидотитов

В это семейство входят оливин-пироксеновые ультрамафиты, содержащие менее 90% оливина. Выделяются три главных вида: гарцбургиты (с ортопироксеном), верлиты (с клинопироксеном) и

лерцолиты (с орто- и клинопироксеном) (рис. 21). Реже с оливином встречается роговая обманка (роговообманковые перидотиты). Возможны разновидности, содержащие дополнительные примесные минералы в количествах до 10%, плагиоклазовые, слюдяные, гранатовые перидотиты.

Выделяемые разновидности перидотитов указывают на их принадлежность к различным магматическим формациям. Так гарцбургиты являются характерными породами офиолитовых комплексов. Верлиты – типичные породы дунит-клинопироксенит-габбровой формации. Лерцолиты свойственны расслоенным плутонам перидотит-пироксенит-норитовой формации. Слюдяные перидотиты (с флогопитом) часто встречаются в магматических комплексах, сложных породами повышенной щелочности. Гранатовые перидотиты (гранат пиропового ряда) характерны для интрузивных комплексов древнего докембрия и встречаются в виде глубинных ксенолитов в кимберлитовых трубках.

Гарцбургиты. По внешнему виду гарцбургиты мало отличаются от дунитов. В свежих сколах окраска породы темно-зеленая до черной. Корочки выветривания имеют желтовато-коричневый цвет, на фоне которых обычно выделяются пластинчатые соломенно-желтые зерна энстатита. Текстура обычно массивная, иногда полосчатая. Гарцбургиты сложены преимущественно оливином форстеритового состава (Fa до 12%) при подчиненной роли ортопироксена (энстатита), хромшпинелид наблюдается в виде акцессорной примеси (менее 2-3%). Зерна оливина обычно субизометричного облика и более идиоморфные, чем индивиды энстатита. Зерна энстатита часто более крупные и придают породе порфирированное строение. Структура гарцбургитов панидиоморфная, часто может быть гипидиоморфной.

Вторичные минералы в гарцбургитах представлены серпентином, тальком, тремолитом, куммингтонитом, бруситом, карбонатами и тонкодисперсным магнетитом.

Химический состав гарцбургитов мало отличается от дунитов (табл. 2). В них отмечают возрастание содержаний SiO_2 (до 45%), Al_2O_3 (~1,9%) и CaO (~1,6%), что связано с присутствием в породе энстатита.

Гарцбургиты являются наиболее распространенными ультрамафитами в офиолитовых комплексах. С ними могут быть связаны месторождения хромита, хризотил-асбеста, талька. Сами породы

могут служить сырьем для производства форстеритовых огнеупоров и магнезиально-фосфатных удобрений.

Лерцолиты. В образцах лерцолиты обычно практически не отличаются от дунитов и гарцбургитов. Их окраска в свежих сколах темно-зеленая до черной. На желтовато-коричневых корочках выветривания отмечаются пластинчатые зерна ортопироксена и клинопироксена, которые нередко имеют пятнистое распространение. Лерцолиты сложены оливином, клино- и ортопироксенами с примесью хромшпинелидов, магнетита, иногда встречается гранат. Оливин по составу соответствует форстериту, ортопироксен – энстатиту, клинопироксен – диопсиду либо авгиту. Структура под микроскопом обычно гипидиоморфнозернистая, пойкилитовая. Количественные соотношения минералов в лерцолите значительно варьируют. Обычно преобладает оливин ~40-80%, при подчиненной роли клинопироксена и ортопироксена, их содержания составляют ~10-50%. В связи с этим возможны постепенные переходные разновидности к гарцбургитам, верлитам и оливиновым вебстеритам. Вторичные минералы в лерцолитах такие же, как и в гарцбургитах: серпентин, тальк, тремолит, куммингтонит, брусит, карбонаты и тонкодисперсный магнетит.

По химическому составу лерцолиты близки гарцбургитам (табл. 2), они отличаются повышенными содержаниями СаО, обусловленными заметным присутствием клинопироксена.

Лерцолиты – достаточно распространенные ультрамафиты в офиолитовых комплексах, где образуют постепенные переходы к дунитам и гарцбургитам, нередко тяготеют к краевым зонам массивов. Лерцолиты преобладают в рифтовых зонах срединно-океанических хребтов и довольно часто встречаются в ксенолитах из кимберлитов.

Металлогения лерцолитов обычна такая же, как и для других ультрамафитов: месторождения хромита, хризотил-асбеста, талька, медно-никелевые месторождения.

Верлиты – темно-зеленые, зеленовато-серые породы, нередко порфирировидные с вкрапленниками клинопироксена. На выветрелых поверхностях имеют буровато-коричневые корочки в отличие от дунитов и гарцбургитов.

Главными минералами в верлитах являются оливин и клинопироксен, из аксессуарных – часто присутствуют хромшпинелиды,

зеленая шпинель (плеонаст), магнетит. В составе верлитов оливин обычно более железистый, чем в дунитах, гарцбургитах и соответствует хризолиту. Клинопироксен по составу отвечает диопсиду либо авгиту. В верлитах иногда встречаются роговая обманка, биотит, плагиоклаз, редко гранат. Вторичные минералы: серпентин, тремолит, уралит, хлорит, магнетит. Структура верлитов обычно гипидиоморфная, часто отмечается пойкилитовая.

Средний химический состав верлитов (табл. 2), отличается от других ультрамафитов, главным образом, пониженными содержаниями MgO и повышенными – CaO.

Верлиты часто встречаются в составе ультрамафитов в офиолитовых комплексах. Они часто являются составной частью интрузий габбро-верлитовой формации. Наряду с магматическим происхождением верлиты могут возникать метасоматическим путем, в результате воздействия габброидных расплавов на дуниты.

С верлитами могут быть связаны богатые медно-никелевые вкрапленные и прожилково-вкрапленные руды.

Роговообманковые перидотиты представляют редкий вид семейства перидотитов, Это массивные, темно-серые до черных породы, часто с крупно- и грубозернистой структурой. Порода сложена, главным образом, оливином и роговой обманкой, часто присутствуют пироксены, флогопит, основной плагиоклаз. Из акцессорных минералов отмечаются зеленая шпинель (плеонаст), титаномагнетит, пирротин, апатит. Среди роговообманковых перидотитов выделяют **кортландиты** и **шрисгеймиты**. Для кортландитов характерна порфирированная структура, в них порфирированные вкрапленники роговой обманки располагаются среди оливиновой основной массы. В шрисгеймитах крупные зерна роговой обманки содержат многочисленные пойкилитовые включения оливина и других минералов. Количество роговой обманки может достигать 40%, по ней часто развиваются актинолит, либо хлорит.

Они по химическому составу отличаются от других перидотитов повышенными содержаниями TiO_2 , Al_2O_3 и щелочей.

Роговообманковые перидотиты не образуют самостоятельных магматических тел. Они образуют небольшие обособления среди оливинитов, пироксенитов, габброидов, встречаются в расслоенных мафит-ультрамафитовых комплексах повышенной щелочности и обычно ассоциируют с горнблендитами. При этом магмати-

ческая природа роговообманковых перидотитов считается проблематичной.

С роговообманковыми перидотитами может быть связано медно-никелевое оруденение.

6.2.1.2. Ультраосновные породы щелочного ряда

Ультраосновные породы щелочного ряда относятся к недосыщенным кремнеземом ($\text{SiO}_2 < 45\%$) и содержащими повышенные содержания щелочей ($\text{Na}_2\text{O} + \text{K}_2\text{O}$) в количествах более 15%. К ним относятся породы с широкими вариациями цветового индекса «М»=10-100%. В ультрамафитах щелочного ряда главными минералами являются щелочные пироксены (эгирин, эгиринавит), титанавит, нефелин, лейцит, мелилит. В некоторых разновидностях содержится значительное количество оливина и апатита.

В классе вулканических и гипабиссальных пород щелочного ряда выделяются три семейства: щелочных пикритов, мелилититов, ультраосновных фойдитов. Среди плутонических ультрамафитов щелочного ряда выделяются два семейства: мелилитолитов и ультраосновных фойдолитов.

6.2.1.2.1. Гипабиссальные и вулканические породы

Щелочно-ультраосновные гипабиссальные и вулканические породы тесно взаимосвязаны и имеют много общего в минералогическом и химическом составах. Они встречаются на континентах и в океанических областях, располагаясь в тектонически устойчивых геоструктурах (платформах, срединных массивах, зонах ранней консолидации подвижных поясов), где тяготеют к зонам глубоких разломов и рифтам. Они часто связаны с базальтами, в частности на периферии трапповых полей и нередко встречаются в срединно-океанических хребтах.

При разделении пород на семейства учитывается относительная роль в них клинопироксена, оливина, мелилита и фельдшпатоидов. Выделяются семейства щелочных пикритов, ультраосновных фойдитов и мелилититов. Содержание клинопироксена во всех типах пород рассматриваемого ряда обычно высокое. Значительное присутствие слюд и амфиболов наблюдается лишь в дайковых породах.

Породы этого ряда являются разнообразными, однако довольно редкими, поэтому приведем характеристику наиболее распространенных: кимберлитов, нефелинитов и мелилититов.

Семейство щелочных пикритов

Кимберлиты. Название пород происходит от р. Кимберли в Южной Африке, где они впервые были описаны.

Неизменные кимберлиты обычно имеют темную до черной окраску с хорошо выраженной порфировой структурой. На фоне скрытокристаллической основной массы черного цвета обычно отчетливо наблюдаются порфировые вкрапленники темно-зеленого оливина, флогопита, реже красно-бордового граната и черных зерен ильменита. Измененные разновидности кимберлитов обычно имеют зеленовато-серую, голубовато-серую и буровато-желтую окраску.

Под микроскопом кимберлиты обнаруживают отчетливую порфировую, часто брекчиевидную структуру. Порфировые вкрапленники сложены субизометричными, угловатыми зернами оливина, флогопита, хромшпинелида, реже пироба, клинопироксена, ортопироксена, ильменита, циркона и алмаза. Количество оливина обычно составляет 30-60%. В брекчированных разновидностях наряду с минералами встречаются обломки пород (мраморов, кристаллических сланцев, гранатовых ультрамафитов, эглогитов и др.). Основная масса реликтово-микрولитовая, чаще криптомикрористаллическая флогопит-карбонат-серпентинового состава. Кимберлиты очень часто интенсивно либо полностью серпентинизированы и карбонатизированы.

Среди разновидностей выделяются кимберлитовые туфы и брекчии.

Средний химический состав кимберлитов представлен в таблице 3.

Кимберлиты слагают трубки взрыва (диатремы), дайки и силлы. Диаметр трубок достигает 1500 м (Ю.Африка). Мощность силлов достигает 60 м. Кимберлиты чаще всего располагаются в центральных частях древних платформ, вдали от глубинных разломов, рифтов. Области проявления: Южная Африка, Восточная Сибирь, Индия, Бразилия, Австралия и др.

Кимберлиты образуют самостоятельную кимберлитовую формацию, в состав которой включают щелочные пикриты. С кимберлитами могут быть связаны месторождения алмазов.

Таблица 3

Средний химический состав ультрамафитов щелочного ряда
(по О.А. Богатикову и др., 1987)

Оксиды	Эффузивные породы			Интрузивные породы				
	1	2	3	4	5	6	7	8
SiO ₂	39,8	41,8	37,4	42,5	42,8	41,7	43,7	44,3
TiO ₂	1,46	2,2	2,5	1,5	2,6	3,1	2,8	1,4
Al ₂ O ₃	5,7	11,2	11,3	27,1	20,0	10,3	5,7	10,7
Fe ₂ O ₃	6,0	5,3	10,2	3,6	5,3	6,3	7,7	3,6
FeO	5,1	7,3	5,5	2,4	3,6	6,7	6,7	5,9
MnO	0,1	0,2	0,1	0,1	0,1	0,2	0,1	0,1
MgO	25,8	14,5	10,8	0,7	3,8	8,8	11,3	13,1
CaO	14,6	12,7	16,6	3,6	3,9	16,9	19,5	11,5
Na ₂ O	0,21	3,1	3,4	13,5	9,2	4,5	1,1	1,1
K ₂ O	0,82	1,6	2,2	5,1	4,0	1,4	1,4	4,4
P ₂ O ₅	0,45	0,9	0,5	0,2	0,5	0,4	0,6	0,4

Примечание. 1 – кимберлиты, 2 – оливковые нефелиниты, 3 – меллититы. 4 – уртиты, 5 – ийолиты, 6 – мельтейгиты, 7 – якупирангиты, 8 – миссуриты.

Семейство ультраосновных фойдитов

Нефелиниты – зеленовато-серые порфировые породы с афанитовой, либо тонкозернистой основной массой. Количество порфировых вкрапленников составляет до 45% объема породы, среди которых преобладают идиоморфные зерна нефелина размером от 1-2 до 10 мм. Минеральный состав породы: нефелин ~40-60% клинопироксен (эгирин, эгиринавгит) ~30-50%, в виде примеси отмечаются апатит, магнетит, сфен, слюда, перовскит, гранат. Редко встречаются оливин и лейцит. Основная масса обладает нефелинитовой или микрогипидиоморфной структурой.

Средний химический состав нефелинитов представлен в таблице 3.

Нефелиниты могут слагать потоки, дайки, силлы, мелкие штоки. Они развиты в рифтовых зонах Восточной Африки, на Кольском полуострове, на северо-востоке Сибирской платформы в Маймека-Котуйской провинции.

Породы могут представлять интерес как сырье на получение алюминия и содопродуктов.

Семейство мелилититов

Мелилититы являются главной породой этого семейства, которые обычно имеют порфириковую структуру, основная их масса микролитовая. Порфириковые вкрапленники представлены клинопироксеном, а основная масса сложена микролитами клинопироксена и мелилита. Иногда могут присутствовать оливин, биотит, нефелин, лейцит и магнетит.

Средний химический состав мелилититов приведен в табл. 4.

Мелилититы встречаются в составе щелочно-ультраосновных комплексов.

6.2.1.2.2. Плутонические породы

Щелочно-ультраосновные плутонические породы включают два семейства: ультраосновных фойдолитов и мелилитолитов. Эти породы отмечаются в составе сложных массивов центрального типа в виде отдельных фаз внедрения. Они пользуются распространением в тектонически устойчивых геоструктурах (на платформах, кристаллических щитах, срединных массивах), где приурочены к узлам пересечения глубинных разломов либо к континентальным рифтам. Они часто тесно связаны с своими эффузивными аналогами и формируются позже их.

Далее остановимся только на характеристике семейства ультраосновных фойдолитов.

Семейство ультраосновных фойдолитов

Это семейство объединяет уртит-якупирангитовую серию бесполевошпатовых нефелин-пироксеновых пород и один вид лейцит-пироксеновых пород (миссуриты). Цветовой индекс "М" варьирует от 10-15 до 100. Породы этого семейства участвуют в строении многофазных интрузий, в которых ассоциируют с оливинитами и карбонатитами, либо с габброидами и нефелиновыми сиенитами.

Уртиты. Порода выделена В. Расеем в 1894 г. в районе Лувр-Урт (Хибины). Порода средне-, крупнозернистая, светло-серая, состоит в основном из нефелина с примесью пироксенов. Для них характерна отчетливо выраженная агапитовая структура. Текстура массивная, иногда трахитоидная. Количественно-

минералогический состав уртитов: нефелин ~80-95%, щелочные пироксены, титанавгит ~5-20%, титаномагнетит ~0,5-3,0%, апатит ~0,5-3,0%. Иногда в урритах значительно возрастает роль апатита, в таком случае порода сложена преимущественно нефелином и апатитом и называется **неаптитом**. Вторичные минералы часто встречаются в урритах и являются продуктами замещения нефелина: канкринит, либенирит, содалит, цеолиты, кальцит.

Средний химический состав уртитов отличается очень высокими содержаниями глинозема, щелочей и низкими – железа, магния и кальция (табл. 3).

Уртиты обычно встречаются в составе многофазных интрузий в тесной ассоциации с ийолитами, нефелиновыми сиенитами, габброидами и ультрамафитами. Они являются продуктами кристаллизации мантийных щелочных магм, богатых натрием.

Металлогения – уртиты являются нефелиновой рудой для получения алюминия. С ними может быть связана титано-ниобиевая минерализация. Они могут являться сырьем для получения соды и цемента.

Ийолиты. Порода описана впервые в 1891 г. Рамсеем и Беркхелем в районе холма Иивара в Финляндии. Эта порода чаще среднезернистая, массивная или трахитоидная, серого облика. Ийолиты сложены примерно равным количеством нефелина и пироксена, обычно с преобладанием первого. Пироксены представлены авгитом, титанавгитом, эгирин-авгитом и эгирином. Нередко в зернах пироксенов отмечается зональность, когда центральные части сложены бесцветным либо розоватым авгитом и титанавгитом, а краевые – зеленым эгирином и эгирин-авгитом. В качестве примеси могут отмечаться калиевый полевой шпат, плагиоклаз, щелочные амфиболы, биотит, титаномагнетит, апатит, сфен, перовскит, эвдиалит и др. С возрастанием количества полевых шпатов (более 10%) порода называется полевошпатовым ийолитом. При дальнейшем возрастании калиевого полевого шпата порода переходит в нефелиновые сиениты, а с увеличением плагиоклаза – в щелочные габброиды (тералиты).

Структура ийолитов агпаитовая, нередко панидиоморфная. По структурным признакам выделяются микроййолиты, ийолит-порфиры, ийолит-пегматиты.

Химический состав ийолитов отличается от уртитов уменьшением содержания глинозема, щелочей и увеличением MgO, CaO, FeO (табл. 3).

Ийолиты обычно встречаются в составе многофазных интрузий совместно с другими щелочными ультрамафитами в ассоциации с нефелиновыми сиенитами, габброидами и карбонатитами. Слагают также мелкие штоки и дайки.

Ийолиты являются бедной рудой на глинозем. С ними могут быть связаны рудные залежи апатита и флогопита.

Мельтейгиты. Термин для пород впервые был введен В.Бреггером в 1921 г. по названию деревни Мельтейг в Норвегии. Породы занимают промежуточное положение между якупирангитами и ийолитами. Породы темные зеленовато-серые, черные, среднезернистые. Породы сложены преимущественно клинопироксеном (40-70%) при подчиненной роли нефелина (10-50%), биотита до 5%, в качестве примеси встречаются апатит, сфен, магнетит. Структура гипидиоморфнозернистая с ясным ксеноморфизмом нефелина по отношению к клинопироксену, иногда отмечается пойкилитовая.

Химический состав мельтейгитов отличается дальнейшим уменьшением содержания глинозема, щелочей и увеличением – MgO, CaO, FeO по сравнению с уртитам и ийолитами (табл. 3).

Мельтейгиты в ийолит-карбонатитовых комплексах обычно слагают мощные кольцевые и штокообразные тела, дайки. Они нередко обогащены титаномагнетитом, перовскитом и апатитом, которые могут достигать промышленных концентраций.

Якупирангиты. Впервые выделена в 1891 г. О. Дерби как существенно пироксеновая порода с примесью титаномагнетита, биотита, ильменита, перовскита, апатита, нефелина. Название дано по р. Якупиранга в Бразилии.

Порода темноокрашенная (черная, темно-зеленая или буроватая), часто крупнозернистая, текстура массивная либо трахитоидная. Количественно-минералогический состав: титанавгит ~80% и более, нефелин до 15%, титаномагнетит до 20%, отмечаются апатит, сфен, перовскит. По наличию присутствующих минералов выделяют разновидности якупирангитов: амфиболовые, биотитовые, полевошпатовые, рудные, апатитовые и др. Для якупирангитов

характерна панидиоморфнозернистая структура, а для обогащенных титаномагнетитом – сидеронитовая.

Средний химический состав якупирангитов в ряду уртит-якупиронгитовой серии отличается максимальными содержаниями MgO, CaO, FeO и минимальными – Al₂O₃ и щелочей (табл. 3).

Якупирангиты обычно встречаются в составе многофазных щелочных интрузий. С ними могут быть связаны оруденения и месторождения титаномагнетита, перовскита. Комплексные железотитановые руды установлены на Кольском полуострове.

Миссуриты. Породы названы по р. Миссури, где впервые были описаны в 1896 г. Видом и Пирсоном в штате Монтана (США). Породы крупнозернистые и имеют темно-серый облик. Это единственные плутонические породы, которые в своем составе содержат свежий лейцит. Породы состоят, главным образом, из темноцветных минералов: клинопироксена ~40-60%, оливина до 15%, биотита до 5% и лейцита ~10-30%, отмечаются нефелин, титаномагнетит, апатит. В миссуритах постоянно встречаются вторичные минералы: анальцим и цеолиты до 10%. Для миссуритов характерна аллотриоморфная структура, при этом округлые зерна лейцита располагаются среди ксеноморфных зерен темноцветных минералов.

Средний химический состав миссуритов близок к мельтейгитам (табл. 3). Они отличаются калиевой специализацией вследствие присутствия в породе лейцита, тогда как мельтейгиты имеют натриевую специализацию, обусловленную наличием нефелина.

Миссуриты являются редкими породами. Они детально изучены только в штате Монтана, где слагают небольшой шток размером 4×0,5 км, который представляет жерло древнего вулкана. Они также были отмечены на вулкане Везувий.

6.2.2. Группа основных пород

В основных породах содержание SiO₂ варьирует от 45 до 53%. Они пользуются значительным распространением при существенном преобладании эффузивных пород. Так в глобальном масштабе базальты более чем в пять раз превышают по объему все излившиеся породы вместе взятые. Особенно много базальтов на дне океанов и на океанических островах. Интрузивные породы – габброиды распространены преимущественно в складчатых об-

ластях, участвуют в строении океанической коры. На кристаллических щитах встречаются большие массивы анортозитов. Базальты и анортозиты являются характерными породами, слагающими поверхность Луны.

Главными минералами основных пород являются основные плагиоклазы и клинопироксены, часто встречаются оливин, ортопироксен и роговая обманка. В виде примесных минералов отмечаются биотит, калишпат и кварц.

Основные породы подразделяются на три ряда: нормальный субщелочной и щелочной. Тип щелочности обуславливается глубиной формирования базальтовых магм и определяет характер магмы при ее образовании.

Наиболее распространенными являются основные породы нормальной щелочности ($\text{Na}_2\text{O}+\text{K}_2\text{O}=0,5-4,5\%$). В нормальном ряду вулканических гипабиссальных пород выделяются два семейства: пикробазальтов–пикродолеритов и базальтов–долеритов. Среди плутонических пород также выделяются два семейства: пироксенов–горнблендитов (основных ультрамафитов) и габброидов.

В субщелочном ряду основных пород ($\text{Na}_2\text{O}+\text{K}_2\text{O}$ до 8%) среди вулканогенных пород выделяется семейство трахибазальтов–трахидолеритов. Среди плутонических пород выделяются два семейства: монцонитов и эссекситов.

В щелочном ряду основных пород ($\text{Na}_2\text{O}+\text{K}_2\text{O}$ до 20% и более) среди вулканических пород выделяются три семейства: основных фойдитов, щелочных базальтоидов, основных фонолитов. Среди плутонических также выделяются три семейства: основных фойдитов, щелочных габброидов, основных фельдшпатоидных пород.

При определении конкретных названий породы (виды) используется такой петрохимический показатель, как тип щелочности ($\text{Na}_2\text{O}/\text{K}_2\text{O}$), по которому определяется принадлежность породы к определенной серии: 1) натриевая серия (>4); 2) калиево-натриевая (1-4), 3) калиевая (<1). Также важна оценка степени глиноземистости (меланократовости) по величине коэффициента al' ($al'=\text{Al}_2\text{O}_3/(\text{FeO}+\text{Fe}_2\text{O}_3+\text{MgO})$). По этому коэффициенту выделяют низкоглиноземистые породы $al'<0,75$; умеренно-глиноземистые $al'\sim 0,75-1,0$ и высокоглиноземистые $al'\sim 1-2$. Степень меланократовости обычно связана с процессами дифференциации магмы.

Большинство основных пород относятся к калиево-натровой и натровой серии пород, калиевая серия основных пород является редкой и обычно развита среди основных пород щелочного ряда.

6.2.2.1. Основные породы нормального ряда

Основные породы нормальной щелочности ($\text{Na}_2\text{O}+\text{K}_2\text{O}=0,5-4,5\%$) являются наиболее распространенными. Главными минералами в составе основных пород нормальной щелочности являются основной плагиоклаз и фемические минералы: моноклинный и ромбический пироксены, оливин, роговая обманка, сочетание которых определяет виды и семейства мафитов. Средний химический состав главных разновидностей основных пород представлен в таблице 4.

6.2.2.1.1. Гипабиссальные и вулканические породы

Основные вулканические и гипабиссальные породы представлены в основном ассоциацией базальтов и долеритов.

Базальт (от эфиопского слова *basa* – железосодержащий камень) – общее название всей совокупности базальтовых лав. Это пироксен-плагиоклазовая породы, иногда с оливином, скрытокристаллические, черные по окраске. Долериты это тонко-, мелко-, среднезернистые базальты. Платформенные базальты часто называются траппами с характерной пластовой отдельностью. Среди основных вулканических образований континентов и океанов выделяются три группы ассоциаций: однородные, непрерывные, контрастные.

К группе *однородных* относятся ассоциация толеитовых базальтов, широко развитых на континентах (древние платформы) и в океанах (срединно-океанические хребты). Гипабиссальные породы этих ассоциаций представлены силлами и дайками долеритов и габбродолеритов. Появление толеитовых базальтов связано с образованием зон проницаемости в земной коре в условиях длительного растяжения.

Группа *непрерывных* магматических ассоциаций представлена производными магмы с различным содержанием SiO_2 (базальт–андезит-риолитовая ассоциация). В этом случае базальты относятся к андезитовой формации по Ю.А. Кузнецову (1964) и развиты на островных дугах. Они характеризуются повышенным содержа-

нием Al_2O_3 (до 23%), пониженным содержанием титана, железа, магния.

Таблица 4.
Средний химический состав основных пород
нормального ряда (Соловьев, 1970)

Оксиды	Эффузивные породы						Интрузивные породы	
	1	2	3	4	5	6	7	8
SiO_2	48,91	49,05	48,14	49,04	47,50	53,21	47,08	53,30
TiO_2	1,63	1,11	1,32	1,46	1,37	1,68	0,38	0,17
Al_2O_3	16,44	16,93	15,75	15,68	15,25	14,54	3,93	2,90
Fe_2O_3	4,90	5,51	3,77	4,04	3,69	3,78	4,47	1,79
FeO	6,09	5,85	8,75	7,70	8,05	8,02	5,64	8,01
MnO	0,21	0,22	0,17	0,26	0,18	0,19	0,11	0,11
MgO	5,88	4,98	6,58	5,88	7,85	4,30	18,09	28,79
CaO	8,78	7,06	10,36	9,28	10,56	6,94	18,81	2,78
Na_2O	2,70	4,33	2,22	2,84	2,18	3,19	0,33	0,51
K_2O	1,41	0,72	0,70	0,92	0,64	1,67	0,06	0,14
H_2O	2,61	3,84	2,12	2,64	2,52	2,07	1,03	1,48
P_2O_5	0,44	0,40	0,12	0,26	0,21	0,41	0,07	0,02
Оксиды	Интрузивные породы							
	9	10	11	12	13	14	15	16
SiO_2	49,30	45,22	49,14	45,43	50,58	49,00	44,53	50,41
TiO_2	0,24	1,08	1,03	1,26	0,43	0,79	1,17	0,18
Al_2O_3	4,08	13,74	16,77	17,32	16,12	17,20	12,66	27,75
Fe_2O_3	3,07	3,13	3,31	3,27	2,60	3,13	2,60	0,89
FeO	6,17	7,50	6,26	7,00	6,24	7,01	12,63	1,61
MnO	0,12	0,20	0,24	0,14	0,11	0,17	0,26	0,06
MgO	19,74	13,74	6,70	8,37	10,43	7,81	13,84	1,54
CaO	13,87	11,55	11,19	11,62	9,83	10,32	8,17	12,23
Na_2O	0,19	1,44	2,44	1,91	2,14	1,97	1,63	3,17
K_2O	0,08	0,69	0,85	0,83	0,51	0,70	0,50	0,86
H_2O	3,10	1,62	1,83	1,83	0,92	1,37	1,82	1,13
P_2O_5	0,04	0,00	0,24	0,42	0,09	0,53	0,19	0,17

Примечание. 1 – базальт, 2 – спилит, 3 – долерит, 4 – диабаз безоливиновый, 5 – диабаз оливиновый, 6 – диабаз кварцевый, 7 – клинопироксенит (диаллагит), 8 – бронзитит, 9 – вебстерит, 10 –

горнблендит, 11 – габбро, 12 – оливковое габбро, 13 – норит, 14 – габбро-норит, 15 – троктолит, 16 – анортозит,

Контрастные ассоциации базальтов развиты в основном на континентах, в океанах они редки. Базальтовые ассоциации континентов входят в несколько типов магматических формаций. Среди них наиболее известные андезит-базальтовая, собственно базальтовая (долеритовая), трапповая (базальт-долеритовая) формации. Трапповые базальт-долеритовые формации древних платформ (Сибирская платформа и др.) занимают огромные площади (сотни тысяч км²), они обычно содержат пирокластический материал и дайки того же состава. Траппы часто приурочены к региональным трещинным зонам. Возраст траппов – от докембрия до мезозоя. Среди траппов нет пород среднего состава, а извержения имеют типичный трещинный характер. С ними могут быть связаны месторождения и рудопроявления Cu, Ni, Co, платиноидов, Fe, Pb, Sn, C, исландского шпата.

Среди вулканических и гипабиссальных основных пород нормального ряда выделяются два семейства: пикробазальтов–пикродолеритов и базальтов–долеритов. Для первого семейства характерны низкие содержания SiO₂ и суммы щелочей и более высокое содержание MgO.

Семейство пикробазальтов–пикродолеритов

Пикробазальты – афанитовые и тонкозернистые породы с порфировой либо афировой структурой. *Пикродолериты* – мелко-, среднезернистые породы, часто порфиroidные. Пикробазальты и пикродолериты имеют темный до черного цвет, для них характерны ржавые корочки выветривания. В их составе в порфирировых и порфиroidных вкрапленниках обычно присутствуют оливин и авгит. Основная масса сложена клино- и ортопироксенами, основным плагиоклазом, в пикробазальтах нередко присутствует стекло. Содержание плагиоклаза составляет ~20-40%, он по составу отвечает лабрадору либо битовниту № 65-90. Клинопироксен составляет ~15-25% и обычно представлен авгитом, ортопироксен до 15% (может полностью отсутствовать) представлен гиперстеном. Количество оливина значительно варьирует от 15 до 60%, по составу он отвечает хризолиту (Fa~10-25%). Количество стекла

может составлять до 20%. Постоянно отмечается рудная вкрапленность до 7%.

Структура прикробазальтов порфировая основная масса интерсертальная либо интергранулярная. Пикродолериты отличаются порфировидной структурой, их основная масса – интергранулярная либо офитовая (долеритовая).

Прикробазальты обычно образуют покровы мощностью до 40 м, ассоциируют на океанических островах с толеитовыми и субщелочными оливиновыми базальтами; пикродолериты слагают дайки, силлы.

Породы развиты на океанических островах южной Атлантики и Тихого океана (Гавайские острова).

Металлогения – Cu-Ni месторождения с платиноидами (Норильский район, Южная Африка). Наличие мощных покровов высокомагнезиальных лав – является поисковым критерием на обнаружение Cu-Ni оруденения.

Семейство базальтов, долеритов

Базальты – черные, плотные, скрытокристаллические породы с массивной, пористой или миндалекаменной текстурой. Часто отмечаются порфировые разновидности с фенокристаллами оливина, клинопироксена и основного плагиоклаза. Под микроскопом базальты характеризуются интерсертальной микроструктурой.

Долериты также имеют темный до черного облик и отличаются наличием тонко-, мелко-, редко среднезернистым строением. Они часто содержат порфировидные вкрапленники оливина, клинопироксена и основного плагиоклаза. Их основная масса интергранулярная, офитовая, пойкилоофитовая.

В составе базальтов и долеритов главную роль играют клинопироксены и основные плагиоклазы. Спорадически встречаются оливин и ортопироксен (гиперстен). Часто отмечается значительная примесь рудных минералов (титаномагнетита, магнетита, ильменита). Средний химический состав базальта представлен в таблице 4.

В этом семействе выделяются следующие разновидности пород: оливиновые базальты и долериты; лейкобазальты и лейкодолериты; гиперстеновые (двупироксеновые) базальты. Первые три вида пород традиционно относятся к толеитовым базальтам, четвертый – к известково-щелочным базальтам. Толеитовые базаль-

ты – насыщенные или слабонасыщенные SiO_2 , щелочные (оливиновые) базальты – недосыщенные SiO_2 , с большим содержанием MgO и щелочей. Оливиновые базальты и долериты обычно меланократовые или мезократовые породы. Они обычно слабо глиноземистые, либо умеренно глиноземистые ($a_l' < 0,75$ или $0,75-1,0$). Высокоглиноземистые базальты ($a_l' = 1-2$) на континентах не наблюдаются, однако часто встречаются в океанах.

Собственно базальты и долериты – мезократовые породы, умеренно глиноземистые ($a_l' = 0,75-1,0$). Лейкобазальты и лейкодолериты, а также гиперстенные базальты – лейкократовые, высокоглиноземистые породы ($a_l' = 1-2$). Обычно базальты представлены натриевыми ($\text{Na}_2\text{O}/\text{K}_2\text{O} > 4$) и калиево-натриевыми сериями ($\text{Na}_2\text{O}/\text{K}_2\text{O} = 1-4$). Характер щелочности отражается на минералогическом составе базальтов. В базальтах натриевой серии обычны только клинопироксен, калиево-натриевой серии – клино- и ортопироксен. Содержание оливина в них не превышает 5%. По сравнению с оливиновыми базальтами и долеритами здесь наблюдается более высокое содержание плагиоклаза (45-65%) и более низкое – клинопироксена (15-45%). Обычна более высокая железистость темноцветных минералов.

Измененные разности базальтов и долеритов в настоящее время называются в соответствии с требованиями петрографического кодекса **метабазами, метадолеритами** (раньше использовались термины базальтовый порфирит, диабаз). Метабазальты характеризуются сильной разложённостью всех минералов, отсутствием стекла (обычно хлоритизированным). Плагиоклаз альбитизируется, замещается соссюритом, хлоритом; пироксен замещается актинолитом, хлоритом; оливин – серпентином, магнетитом. Значительное развитие так называемых зеленых минералов (хлорит, актинолит, эпидот) придает метабазам и метадолеритам характерный зеленый оттенок.

Среди метабазальтов возможно выделение специфической вторичной породы, называемой **спилитом**, в которой плагиоклаз нацело альбитизирован. Могут быть выделены так называемые **палагонитовые базальты** с гелеподобным, изотропным веществом оранжево-желтой или буровато-зеленой окраски. Палагонит возникает из обогащенного водой базальтового расплава. Эта разновидность базальтов широко распространена на древних платформах (Сибирская платформа).

Специфический состав имеет **плаггиофировый базальт (плаггиобазальт)** – порфиновые выделения сложены лабрадором, основная масса – микролитами андезина с мелкими зернышками оливина, клинопироксена и непрозрачного мезостазиса.

Микродолериты (анамезиты) – темно-серая, тонкозернистая разновидность долерита. При значительной раскристаллизации породы выделяются габбродолериты, микрогаббро, габбропорфириты. Они имеют тонко-, мелкозернистые структуры, под микроскопом габбровая, габброофитовая, призматическая, пойкилоофитовая. Эти породы слагают силлы, дайки (гипабиссальная фация пород). Силлы имеют мощности до нескольких сот метров, протяженность в десятки и сотни километров, могут быть многоярусными. Покровы на древних платформах (Сибирская платформа) имеют общую мощность до 3 км, а площадь распространения 1,5 тыс. км².

Толеитовые базальты и долериты являются недифференцированными образованиями и поэтому не представляют особого интереса при поисках руд. Сами по себе они могут использоваться для производства минеральной ваты, камнелитных изделий.

6.2.2.1.2. Плутонические породы

Основные плутонические породы нормального ряда содержат SiO₂ до 53% и Na₂O+K₂O до 4,5%. Они представлены двумя семействами: пироксенитов–горнблендитов и габброидов.

Семейство пироксенитов–горнблендитов

Традиционно относившиеся к ультраосновным породам пироксениты и горнблендиты в рамках настоящей классификации перенесены в группу основных пород по своим особенностям химического состава, хотя по высокому содержанию темноцветов они не отличаются от ультраосновных пород и образуют с ними переходные разновидности (рис. 21). По особенностям минералогического состава в семействе пироксенитов-горнблендитов выделяется более 10 видов, из которых мы рассмотрим лишь наиболее распространенные: клинопироксениты, ортопироксениты, вебстериты, горнблендиты.

Клинопироксениты. Главными минералами в этих породах являются моноклинные пироксены нередко с примесью оливина и тогда возможны переходы к перидотитам (верлитам). В образцах это средне- или крупнозернистые, массивные либо трахитоидные породы с темной серо-зеленой до черной окраской. В клинопироксенитах возможна небольшая примесь зеленой шпинели, ромбического пироксена, основного плагиоклаза, слюды и роговой обманки. Из рудных минералов часто присутствуют хромшпинелиды, магнетит, титаномагнетит, содержание которых от акцессорной примеси до 20-30%.

По составу клинопироксен относится к ряду диопсид–геденбергит с железистостью 10-35%. Нередко клинопироксен обладает тонкой отдельностью по (100), который называется диаллагом, и в таком случае порода называется диаллагитом. Микроструктура в клинопироксенитах обычно панидиоморфная, в оливинных и плагиоклазовых разновидностях – гипидиоморфнозернистая, в рудных клинопироксенитах – сидеронитовая. Когда содержание рудных минералов в клинопироксенитах становится значительным 10% и более, в таком случае их называют косьвитами. При заметных содержаниях оливина (10-40%) выделяют оливинные клинопироксениты (рис. 21). Вторичные изменения чаще проявляются в уралитизации клинопироксенов. При интенсивных изменениях могут возникнуть хлорит–тальк–актинолитовые парагенезисы, нередко в ассоциации с серпентинитами.

Средний химический состав клинопироксенитов представлен в таблице 4.

Клинопироксениты встречаются в составе дунит–клинопироксенит–габбровых комплексах в складчатых областях (Платиноносный пояс Урала, ЮВ часть Аляски). В них клинопироксениты слагают линейные тела среди дунитов, верлитов и габброидов. Клинопироксениты также обычны для офиолитовых комплексов и обычно приурочены к зонам перехода от ультрамафитов к габброидам. Для комплексов с резким преобладанием основных пород клинопироксениты не типичны. Клинопироксениты являются гетерогенными образованиями, наряду с магматическим происхождением, они могут образоваться метасоматическим путем.

С клинопироксенитами могут быть связаны крупные залежи титаномагнетитовых и магнетитовых руд с невысоким содержанием титана и ванадия, а также месторождения платиноидов и хромитов.

Ортопироксениты. Породы практически мономинеральные и сложены главным образом ортопироксенами, иногда присутствует оливин, при заметных содержаниях которых возникают переходные разновидности к гарцбургитам. Макроскопически ортопироксениты серовато-зеленого цвета, на корочках выветривания окрашиваются в буроватый цвет. Они обычно имеют средне- или крупнозернистое строение и массивную текстуру. В ортопироксенитах часто отмечаются хромшпинелиды.

Ортопироксен обычно представлен энстатитом и бронзитом, реже гиперстеном. В зависимости от состава ортопироксена выделяют разновидности: энстатиты, бронзиты и гиперстениты. В случае присутствия значительных количеств оливина (10-40%) выделяют оливиновые ортопироксениты (рис. 21). Для ортопироксенитов характерна панидиоморфная структура, а для оливиновых разновидностей обычно гипидиоморфная. Ортопироксениты при вторичных изменениях подвергаются оталькованию, серпентинизации и тремолитизации.

Средний химический состав ортопироксенитов представлен в таблице 4.

Ортопироксениты часто наблюдаются в составе полосчатых дунит-гарцбургитовых комплексов в офиолитовых ассоциациях. Они обычно образуют жильные, реже дайковые тела, подчеркивающие полосчатое строение дунит-гарцбургитового субстрата.

Ортопироксениты вследствие мелких размеров обычно не обнаруживают какой-либо заметного оруденения.

Вебстериты. Название дано Г. Уильямсом по округу Вебстер в штате Северная Каролина, США. Внешне – это массивные, темные, серовато-зеленые породы. Они сложены моноклинными и ромбическими пироксенами со значительными количественными вариациями, может присутствовать оливин и хромшпинелиды. Вебстериты, при уменьшении содержания в них ортопироксена, переходят в клинопироксениты, при уменьшении клинопироксена – в ортопироксениты, а при увеличении оливина – в оливиновые вебстериты (рис. 21). Микроструктуры в вебстеритах могут быть панидиоморфные, гипидиоморфные, нередко графические, последние обусловлены взаимным прорастанием орто- и клинопироксенов, связанным с распадом твердых растворов.

Химический состав вебстеритов (табл. 4) близок к клинопироксенитам, отличается повышенными содержаниями SiO_2 , MgO и пониженными CaO .

Вебстериты – относительно редкие породы. Они встречаются в массивах офиолитовых комплексов. Реже вебстериты присутствуют в массивах дунит–клинопироксен–габбровых комплексов в складчатых областях. Очень часто отмечаются вебстериты в ксенолитах кимберлитов и являются высокобарическими породами верхней мантии. Ксенолиты вебстеритов встречаются также в базальтах зон перехода от континентов к океанам. Образование вебстеритов чаще всего происходит метасоматическим путем при привносе в ультрамафиты Ca , Al , Fe , Na и K . Жильные вебстериты, очевидно, могут образоваться при частичном плавлении неистощенных перидотитов верхней мантии.

Практического значения вебстериты не имеют, однако специализированы на элементы группы железа и платиноидов.

Горнблендиты. Название породы от немецкого термина *hornblende* – роговая обманка. Порода имеет обычно крупно-, грубозернистое строение и черную окраску. Она сложена преимущественно роговой обманкой, могут присутствовать оливин, пироксены, основной плагиоклаз, слюды, апатит, гранат, магнетит. Микроструктуры – панидиоморфная, гипидиоморфная, при сложном минеральном составе может быть сидеронитовая, пойкилитовая. По составу присутствующих минералов выделяют следующие разновидности горнблендитов: плагиоклазовые, гранатовые, слюдяные, ильменитовые и др.

Средний химический состав горнблендитов представлен в таблице 4. Следует отметить, что химический состав является неустойчивым и зависит от минерального. Отмечается низкое содержание SiO_2 (~45%), повышенное количество TiO_2 , Al_2O_3 , Na_2O , Na_2O , переменное – CaO , MgO (чаще более 10%).

Горнблендиты редкие породы, часто тяготеют к клинопироксенитам в дунит-клинопироксенит-габбровых комплексах. Они образуют мелкие тела, участки неправильной формы, секущие мало-мощные жилы. Принято считать, что горнблендиты образуются за счет клинопироксенитов либо меланократовых габброидов в результате замещения клинопироксена роговой обманкой под влиянием остаточных растворов, обогащенных летучими компонентами.

Металлогения горнблендитов практического значения не имеет. Они специализированы на железо, титан и медь.

Семейство габброидов

В семейство габброидов входят основные плутонические породы, состоящие из основного плагиоклаза, клино-, ортопироксена, оливина, роговой обмани. Габброиды относятся в основном к породам нормального ряда (SiO_2 до 53%, $\text{Na}_2\text{O}+\text{K}_2\text{O}$ – до 4,5%), в которых содержание плагиоклаза обнаруживает значительные вариации от 10 до 100%, чаще от 35 до 65%. Состав плагиоклаза от лабрадора до анортита. Моноклинный пироксен представлен диопсидом либо авгитом, ромбический – гиперстеном и бронзитом. В качестве примесных минералов могут присутствовать биотит, ортоклаз, кварц и др. Акцессорные минералы представлены чаще титаномагнетитом, реже апатитом и другими.

Габброиды классифицируются по четырем признакам:

- по соотношению плагиоклаза и темноцветных минералов;
- по составу присутствующих главных темноцветных минералов;
- по составу примесных минералов;
- по характеру вторичных изменений.

По соотношению плагиоклаза (Пл) и темноцветных минералов выделяются следующие разновидности габброидов:

Название габброидов	Количество плагиоклазов
Лейколитовые (анортозиты, лабродориты)	>85%
Лейкократовые	85-70
Мезотипные	70-30
Меланократовые	30-15
Меланолитовые	15-10

Меланолитовые габброиды с уменьшением содержания плагиоклаза (<10%) переходят в плагиоклазсодержащие ультрамафиты (плагиодуниты, плагиоперидотиты).

По составу присутствующих главных темноцветных минералов (т/цв) выделяются следующие главные разновидности габброидов:

Название габброидов	Темноцветные минералы
Габбро	Клинопироксен
Оливиновые габбро	Клинопироксен, оливин
Нориты	Ортопироксен
Оливиновые нориты	Ортопироксен, оливин
Троктолиты	Оливин
Габбро-нориты	Клинопироксен, ортопироксен
Оливиновые габбро-нориты	Клинопироксен, ортопироксен, оливин
Роговообманковые габбро	Роговая обманка

По составу примесных минералов выделяют разновидности габброидов: биотитовые, ортоклазовые, кварцевые (гранофировые, рудные (обогащенные магнетитом) и другие.

По характеру вторичных изменений минералов выделяют разновидности габброидов: амфиболизированные (уралитизированные, актинолитизированные), соссюритизированные, амфибол-соссюритовые.

Габброиды макроскопически обычно темно-серого, серого цвета, кроме анортозитов имеющих белый либо розовый цвет. Для лабрадоритов характерна отчетливая иризация синеватого оттенка. Структура от мелкозернистой до пегматоидной. Текстура их массивная, нередко полосчатая и трахитоидная. Под микроскопом габброиды могут иметь различные микроструктуры: панидиоморфная (габбровая), офитовая и габбро-офитовая, венцовая, пойкилитовая. В измененных габброидах (уралитизация пироксенов, соссюритизация плагиоклазов) отчетливо проявлены структуры замещения.

В этом семействе наиболее распространенными являются габбро, в составе которых наблюдаются основной плагиоклаз, клинопироксен, могут присутствовать оливин, ортопироксен, роговая обманка и биотит. Акцессорные минералы представлены, титатом, магнетитом, апатитом. Содержание минералов: плагиоклаз – 35-65%, клинопироксен – 10-65%, оливин до 35%, ортопироксен до 5%, роговая обманка до 5%, биотит до 5%, рудные до 5%.

Вариации химического состава наиболее представительных габброидов приведены в таблице 4.

Габброиды развиты во многих регионах России в составе различных комплексов: дунит-пироксенит-габбровых, офиолитовых, габбро-плагиогранитных, анортозитовых. Они слагают крупные расслоенные массивы (лополиты), штоки, дайки. Габброиды встречаются в различных структурах земной коры (складчатые пояса, древние платформы, срединные массивы, рифтовые долины срединно-океанических хребтов). Большинство расслоенных интрузий (Бушвельд, Седбери, Мончегорский массив и др.) располагаются в пределах древних щитов среди метаморфических пород докембрия.

С габброидами связаны месторождения медно-никелевые, титаномагнетитовые, платиноидов, хромитов. Лабрадорит является прекрасным облицовочным материалом.

6.2.2.2. Основные породы субщелочного ряда

В разностях повышенной щелочности (субщелочной ряд) наблюдаются специфические пироксены и амфиболы (титатавгит, керсутит), железистый биотит, калиевый полевой шпат, реже лейцит, нефелин. Субщелочные габброиды встречаются в габбро-сиенитовых, габбро-монцонитовых, габбро-анортозитовых массивах.

6.2.2.2.1. Гипабиссальные и вулканические породы

Основные вулканические и гипабиссальные породы субщелочного ряда ($\text{Na}_2\text{O} + \text{K}_2\text{O} = 8\%$) представлены одним семейством – трахибазальтов. Повышенная щелочность пород подчеркивается приставкой *трахи*. Основной носитель щелочей в этих породах – щелочные полевые шпаты.

Семейство трахибазальтов

В этом семействе мы рассмотрим трахибазальты, океаниты и муджиериты.

Трахибазальты – калиево-натриевые породы с повышенным содержанием SiO_2 , Al_2O_3 , щелочей (содержание K_2O примерно 2%), низкими содержаниями TiO_2 , CaO , суммы железа. Породы обычно имеют порфировую структуру и сложены плагиоклазом,

клинопироксеном, оливином, калиевым полевым шпатом, керситом, биотитом, рудными минералами, апатитом.

Оливин представлен высокожелезистой разностью - гортнолитом (Fa~70%). Плагиоклаз во вкрапленниках основной (An~45-75%) и более кислый в основной массе (An~20-45%). Калиевый полевой шпат присутствует в виде ксеноморфных зерен в основной массе, реже во вкрапленниках. Общее содержание калишпата – до 5%. Другие минералы обычно могут присутствовать в виде примесных и аксессуарных компонентов.

Средний химический состав трахибазальтов представлен в таблице 5.

Трахибазальты (трахидолериты) входят в состав дифференцированных серий субщелочных пород. Могут присутствовать в формациях пород нормальной щелочности (среди базальтов, андезитов, дацитов, риолитов).

В **океанитах** существенным отличием от трахибазальтов является высокое содержание оливина до 25% и более (в трахибазальтах оливин находится в переменных количествах и в меньшем объеме – 0-15%).

Муджиериты характеризуются низкими значениями MgO (<4%), CaO (>7%), при высоких значениях TiO₂, железа (сумма железа до 14%), K₂O (более 2%). Особенностью минерального состава муджиерита является наличие анортоклаза (10-15%), высококалийевого олигоклаза или олигоклаз-андезина.

6.2.2.2. Плутонические породы

Основные плутонические породы субщелочного ряда представлены семействами монцогаббро, эссекитами и соответствующими видами пород. В их составе в заметных количествах появляются лейкократовые щелочные минералы: щелочные полевые шпаты (5-20%), нефелин (до 10%), анальцим (до 5%).

Семейство монцогаббро

Монцогаббро макроскопически в образцах это обычно темно-серые до черных породы практически не отличимые от нормальных габбро. По микроскопом в их составе устанавливаются глав-

ным образом плагиоклаз (по составу отвечающий андезину, либо лабрадору) (30-60%) и темноцветные минералы (титан-авгит, эгирин-авгит, оливин и биотит) (30-40%). В заметных количествах присутствуют калиевый полевой шпат (5-15%), возможна примесь титанистой роговой обманки, ортопироксена и апатит. Структура гипидиоморфная

Суммарное содержание щелочей довольно существенное и доходит до 9% в отличие от нормальных габбро.

Таблица 5

Средний химический состав основных пород
субщелочного и щелочного рядов (Соловьев, 1970)

Окислы	Эффузивные породы			Интрузивные породы			
	1	2	3	4	5	6	7
SiO ₂	47,00	49,02	40,68	49,62	46,72	46,03	47,78
TiO ₂	1,54	1,86	2,17	1,21	1,38	1,76	0,88
Al ₂ O ₃	16,58	16,90	12,41	17,98	18,92	17,12	15,05
Fe ₂ O ₃	3,20	4,74	6,42	3,63	4,16	4,42	4,96
FeO	7,50	4,91	5,91	6,03	7,19	5,89	5,64
MnO	0,19	0,20	0,14	0,15	0,43	0,23	0,29
MgO	6,32	5,09	14,54	4,35	3,81	4,91	5,24
CaO	6,82	7,58	10,62	6,91	8,71	8,63	9,24
Na ₂ O	3,88	3,66	3,44	3,62	6,81	4,06	4,15
K ₂ O	2,86	2,74	1,29	3,38	1,27	1,97	4,80
H ₂ O	3,45	2,65	1,98	2,62	0,48	4,34	1,13
P ₂ O ₅	0,66	0,65	0,40	0,50	0,12	0,64	0,84

Примечание. 1 – трахибазальты, 2 – тефриты, 3 – базаниты, 4 – эссекситы, 5 – тералиты, 6 – тешиниты, 7 – шонкиниты.

Семейство эссекситов

Эссекситы. В образцах - это серые, пестрые по окраске породы похожие на габбро либо диориты. Главные минералы в породе представлены плагиоклазом (андезином, либо лабрадором) (30-40%), клинопироксеном (титан-авгитом, реже эгирин-авгитом)(20-50%). В заметных количествах наблюдается нефелин (до 10%), который обычно полностью замещен мизозернистыми агрегатами вторичных минералов, а также щелочные полевые шпаты (до 20%). Могут присутствовать оливин, титанистая роговая

обманка и биотит. Из аксессуарных минералов наблюдаются апатит, сфен, магнетит. Структура гипидиоморфная. В эссекситах часто проявляется трахитоидная текстура.

Средний химический состав эссекситов представлен в таблице 5. Суммарное содержание щелочей может достигать до 8-9%.

Монцограббро и эссекситы слагают небольшие тела совместно с полевошпатовыми ийолитами, тералитами, тешенитами, фойяитами. Иногда образуют дайки. Они относятся к группе щелочно-габброидных формаций. Практического значения не имеют.

6.2.2.3. Основные породы щелочного ряда

6.2.2.3.1. Гипабиссальные и вулканические и породы

Основные вулканические породы щелочного ряда отличаются высокими содержаниями щелочей ($\text{Na}_2\text{O}+\text{K}_2\text{O}$ до 20%). Среди них выделяются три семейства: основных фойдитов, щелочных базальтов, основных фонолитов. Мы рассмотрим два вида пород – тефриты (семейство щелочных базальтов) и лейцититы (семейство основных фойдитов).

Семейство щелочных базальтов

Тефриты – щелочные базальтоиды макроскопически практически не отличимые от обычных базальтов. Они сложены основными плагиоклазами (20-50%), нефелином (10-25%), клинопироксенами (10-40%), оливином (до 20%), щелочными полевыми шпатами (до 10%). Структура обычно порфировая, во вкрапленниках наблюдаются плагиоклаз, нефелин и темноцветные минералы. Основная масса имеет интерсертальную структуру, обусловленную многочисленными беспорядочно расположенными микролитами плагиоклаза.

В качестве разновидностей тефрита выделяются базаниты (оливиновые тефриты), берешиты (лейкократовые тефриты с преобладанием вкрапленников нефелина) и авгититы (вулканические витрофировые породы), в стекловатой основной массе которых наблюдаются вкрапленники авгита и магнетита, в качестве примесных компонентов могут присутствовать оливин, нефелин, биотит и др.

Средний химический состав тефритов и базанитов представлен в таблице 5.

Эти породы образуют как вулканические, так гипабиссальные фации. Они встречаются почти на всех континентах. Тектонически они тяготеют к зонам завершённой складчатости, устойчивым блокам складчатых областей, древним платформам, зонам их активизации, к рифтовым системам. Они встречаются в массивах сложного строения с участием основных и щелочных пород. Нередко образуют сочетания разнофациальных пород (вулканоплутонические ассоциации).

Типичными районами распространения являются Западная Австралия, Западная Африка. Тефриты, обогащенные нефелином, могут рассматриваться в качестве источника для получения глинозема, соды и цемента.

Семейство основных фойдитов

Лейцититы – серые, темно-серые породы обычно с отчетливой порфировой структурой. Среди вкрапленников и в основной массе преобладают округлые зерна лейцита (40-60%), обуславливающие оцелляртовую структуру. Нефелин наблюдается редко и только в основной массе. Кроме фельдшпатоидов в составе породы отмечаются клинопироксен (20-40%), оливин (до 5%), щелочной полевой шпат (5-15%). В виде примеси встречаются биотит, перовскит.

Обычно встречаются в ассоциации с калиевыми основными, ультраосновными и средними породами. Они могут быть сырьем для получения алюминия, калия и калийных удобрений.

6.2.2.3.2. Плутонические породы

Основные плутонические породы щелочного ряда образуют три семейства: основных фойдолитов, щелочных габброидов, основных фельдшпатоидных сиенитов.

Семейство основных фойдолитов

К основным фойдолитам относятся полевошпатовые уртиты и ийолиты, а также фергуситы. Породы этого семейства отличаются от сходных по названию семейства ультраосновных фойдолитов

наличием щелочных полевых шпатов (альбитая, либо калишпата), содержание которых до 10% (иногда более). Сумма щелочей в этих породах достигает 20%.

Полевошпатовые уртиты. Светлые, зеленовато-серые массивные породы, часто крупнозернистые, иногда пегматоидные. Они сложены нефелином (70-90%), клинопироксеном (эгирином, эгирин-авгитом, титан-авгитом) и щелочными полевыми шпатами (5-10%, редко до 25%). Структура их гипидиоморфная, часто агпаитовая. В химическом составе породы высокое содержание глинозема (до 30%), щелочей (до 20%).

Полевошпатовые уртиты являются рудой на алюминий.

Полевошпатовые ийолиты. Массивные породы темно-серого цвета, часто порфиридовидные (вкрапленники эгирина, калишпата) с мелкозернистой основной массой. Породы сложены нефелином (30-50%), клинопироксенами (титанавгитом, эгирин-авгитом) (30-50%), щелочными полевыми шпатами (калишпатом, альбитом) (5-10%), могут присутствовать амфиболы, биотит, гранат, сфен, апатит, титаномagnetит. Под микроскопом структура гипидиоморфная.

Вместе с другими щелочными габброидами полевошпатовые ийолиты входят в состав различных щелочных комплексов (ийолит-полевошпатовый, ийолит-малиньит-луяврит-ювитый, уртит-ийолит-якупирангитовый, шонкинит-малиньитовый).

Полевошпатовые ийолиты могут использоваться для получения алюминия, содопродуктов, цемента и фосфора.

Фергуситы

В отличие от полевошпатовых ийолитов и уртитов фергуситы являются типичными представителями калиевых фойдолитов. Макроскопически в образцах они имеют зеленовато-серую или розовато-серую окраску. Структура породы обычно среднезернистая. Часто характерны многочисленные крупные округлые выделения псевдолейцита среди зернистой основной массы, которые обуславливают типичную оцелляровую структуру. Породы сложены клинопироксенами (30-50%), лейцитом (40-60%), щелочными полевыми шпатами (до 10%). Встречаются флогопит, нефелин, гранат, апатит и магнетит.

В химизме наблюдается резкое преобладание калия над натрием.

Фергусситы встречаются в виде небольших субвулканических тел дайкообразной или трубчатой формы. Фергусситы встречаются в составе щелочно-габброидных формаций.

Фергусситы являются потенциальной рудой для получения глинозема, поташа, цемента.

Семейство щелочных габброидов

Тералиты. Темно-серые, среднезернистые породы, нередко крупнозернистые, пегматоидные с массивной нередко с пятнистой текстурой. Минералогический состав: основной плагиоклаз (лабрадор, битовнит) (20-40%), нефелин (10-30%), клинопироксен (10-40%), оливин (до 20%), апатит, титаномагнетит, могут присутствовать калишпат, керсутит. Микроструктура тералитов гипидиоморфная.

Тералиты являются типичными щелочными габброидами. Их средний химический состав представлен в таблице 5.

Тералиты редко образуют самостоятельные тела, часто ассоциируют с другими щелочными габброидами (полевошпатовыми уртитами, тешенитами и др.) и нефелиновыми сиенитами. Самостоятельные массивы тералитов имеют форму мелких штоков, даек. Нередко тералиты связаны со своим эффузивным аналогом – тефритами.

Тералиты особого практического значения не имеют.

Тешениты. Тешениты обычно являются гипабиссальными породами. Они темно-серого цвета с розоватым оттенком, обычно массивные. Минералогический состав близок тералитам: плагиоклаз (20-40%), клинопироксен (20-50%), оливин (до 10%), анальцим (10-20%), в виде примеси встречаются роговая обманка, биотит, калишпаты. В отличие от тералитов в тешенитах главным фельдшпатоидом является анальцим ($\text{NaAlSi}_2\text{O}_6 \cdot \text{H}_2\text{O}$), минерал кубической сингонии. По химическому составу они сходны с тералитами (табл. 5).

Обычно встречаются в ассоциации с другими щелочными габброидами.

Шонкиниты – типичные представители пород калиевой серии. Это темно-серые, розовато-зеленые породы с разной зернистостью. Их минеральный состав: калишпаты (10-40%), псевдолейцит (5-20%), клинопироксены (30-70%), оливин, биотит (до 20%), нефелин (до 10%). При увеличении содержания нефелина (до 20%) шонкиниты переходят в **малиньиты**. Структура пород гипидиоморфная, часто отмечается пойкилитовая. От шонкинитов возможны переходы к ортоклазовым пироксенитам и меланократовым сиенитам.

В химическом составе среди щелочей заметно преобладание калия. Средний химический состав шонкинитов представлен в таблице 5.

Шонкиниты входят в формацию щелочных габброидов и встречаются в ассоциации с пироксенитами, фергуситами, щелочными сиенитами, ийолитами, ювитами и др.

Шонкиниты являются потенциальной комплексной рудой на алюминий, калий, галлий. С ними могут быть связаны промышленные содержания магнетита и флогопита. Они специализированы на кобальт, медь, золото, серебро.

Семейство основных фельдшпатоидных сиенитов

Рисчорриты. Серые либо зеленовато-серые породы обычно с крупнозернистым строением и массивной или трахитоидной текстурой. Возможны порфиоровые разности. Рисчорриты сложены калишпатами (40-70%), нефелином 20-40%, клинопироксеном (5-20%), роговой обманкой (до 10%), лепидомеланом (до 10%). Структура гипидиоморфная в сочетании с пойкилитовой и микрографической.

Рисчорриты встречаются в массивах совместно с другими щелочными габброидами чаще в многофазных массивах центрально-го типа.

6.2.3. Группа средних пород

Эта группа объединяет породы с содержанием SiO_2 – 53-64%. По содержанию щелочей выделяется три ряда: 1) нормальный – $\text{Na}_2\text{O} + \text{K}_2\text{O} = 5-7,5\%$; 2) субщелочной – $\text{Na}_2\text{O} + \text{K}_2\text{O} > 5-7,5\%$, но меньше 9-14%; 3) щелочной – $\text{Na}_2\text{O} + \text{K}_2\text{O}$ до 23%. В интервале содержания щелочей от 8-10% до 14% средние породы субщелочного и

щелочного ряда перекрываются. В этот интервал попадают породы семейства трахитов, сиенитов, щелочных трахитов и щелочных сиенитов.

Средние химические составы пород среднего состава представлены в таблице 6.

В породах субщелочного ряда совместно с плагиоклазами присутствует калишпаты. Темноцветные минералы представлены клинопироксеном, роговой обманкой и биотитом, часто с повышенной титанистостью.

Таблица 6

Средний химический состав средних пород нормального, субщелочного и щелочного рядов (Соловьев, 1970)

Окислы	Нормальный ряд			Субщелочной ряд			Щелочной ряд	
	1	2	3	4	5	6	7	8
SiO ₂	56,22	61,90	59,30	54,97	59,48	60,64	60,41	61,79
TiO ₂	0,73	0,63	0,79	1,09	0,65	0,62	0,49	0,57
Al ₂ O ₃	17,16	16,81	17,22	17,71	17,30	17,33	18,01	16,59
Fe ₂ O ₃	2,88	2,23	3,78	3,09	2,86	3,47	2,80	2,76
FeO	4,92	2,99	2,25	4,70	3,24	1,83	1,89	2,32
MnO	0,15	0,09	0,18	0,14	0,22	0,09	0,17	0,43
MgO	3,60	2,55	3,02	3,17	1,71	1,84	0,89	0,98
CaO	7,05	5,22	5,90	6,58	4,03	3,23	2,40	2,18
Na ₂ O	3,66	3,59	3,80	3,89	4,02	3,76	5,42	7,35
K ₂ O	1,64	2,28	2,08	3,21	4,88	5,47	6,22	3,37
H ₂ O	1,73	1,47	1,41	1,09	1,35	1,51	1,08	1,56
P ₂ O ₅	0,26	0,24	0,27	0,36	0,26	0,21	0,22	0,10
Окислы	Щелочной ряд							
	9	10	11	12	13	14	15	16
SiO ₂	54,07	53,44	54,30	55,28	56,61	54,73	55,51	54,27
TiO ₂	0,63	0,87	1,06	0,48	0,30	0,31	–	0,42
Al ₂ O ₃	21,13	22,14	16,85	22,00	21,36	22,00	21,90	20,75
Fe ₂ O ₃	3,00	2,89	6,49	1,44	3,45	2,27	2,06	2,71
FeO	2,42	1,29	2,14	2,49	0,97	1,51	2,01	1,90
MnO	0,35	0,28	0,42	0,16	0,22	0,13	–	0,14
MgO	0,67	0,72	1,29	0,69	0,28	0,97	0,13	0,71
CaO	1,73	1,36	1,99	2,04	1,21	3,26	2,11	3,24

Na ₂ O	9,27	9,85	8,88	7,58	12,00	3,96	10,70	4,24
K ₂ O	5,49	6,06	5,00	6,17	2,68	8,30	3,50	8,40
H ₂ O	1,09	1,05	1,51	1,64	0,92	2,37	2,08	2,71
P ₂ O ₅	0,15	–	0,07	0,03	–	0,19	–	0,51

Примечание. 1 – диориты, 2 – кварцевые диориты, 3 – андезиты, 4 – монцониты, 5 – сиениты, 6 – трахиты, 7 – щелочные сиениты, 8 – щелочные трахиты, 9 – фойяиты, 10 – хибиниты, 11 – луавриты, 12 – миаскиты, 13 – мариуполиты, 14 – псевдолейцитовые сиениты, 15 – фонолиты, 16 – лейцитовые фонолиты.

6.2.3.1. Средние породы нормального ряда

Главным минералом в средних породах нормального петрохимического ряда является средний плагиоклаз с характерным зональным строением. Темноцветные минералы представлены обыкновенной роговой обманкой, нередко авгитом, биотитом и реже гиперстеном. По соотношению щелочей выделяются натриевая серия ($Na_2O/K_2O > 4$), калиево-натриевая серия ($Na_2O/K_2O = 0,4-4$). По коэффициенту глиноземистости ($al' = Al_2O_3 / (FeO + Fe_2O_3 + MgO)$) среди них выделяются умеренно глиноземистые ($al' = 1-2$) и высокоглиноземистые ($al' = 2-10$).

6.2.3.1.1. Гипабиссальные и вулканические породы

Средние вулканические породы нормального ряда представлены двумя семействами: андезибазальтов ($SiO_2 = 53-57\%$) и андезитов ($SiO_2 = 57-64\%$).

Семейство андезибазальтов

Андезибазальты. Эти породы по своему составу являются промежуточными между базальтами и андезитами. По химическому составу они соответствуют интрузивным аналогам – диоритам. Макроскопически в образцах – это темно-серые, афировые либо порфиоровые породы с массивной, пористой или миндалекаменной текстурой, они практически не отличимы от базальтов. Их минералогический состав: плагиоклаз, моноклинный и ромбический пироксены, базальтическая роговая обманка, реже оливин, обычно присутствует вулканическое стекло. В порфиоровых вкрапленниках преобладает плагиоклаз (An_{38-65}), их количество может значитель-

но варьировать от 10 до 75%. Вкрапленники представлены моноклинным пироксеном (в основном авгит) и роговой обманкой до 35%. Ромбический пироксен – редкий минерал в этих породах (чаще гиперстен), его содержание до 20%. Основная масса в андезибазальтах состоит из микролитов плагиоклаза, зерен авгита, титаномагнетита и вулканического стекла.

Андезибазальты широко развиты в складчатых областях, в вулканических ассоциациях современных островных дуг. Возраст самый различный – от архея до четвертичного времени. Они развиты в окраинно-континентальных, внутриконтинентальных и реже океанических областях (Курило-Камчатский регион). По сравнению с базальтами андезибазальты менее распространенные породы. Андезибазальты – типичные представители формаций натриевых базальтов, базальтов–андезитов–риолитов (в сложных ассоциациях их доля достигает 15%). Обычно андезибазальты рассматриваются как дифференциаты базальтовой магмы.

С андезибазальтами связаны медные, колчеданные и золото-серебрянные месторождения. Они являются хорошим строительным материалом.

Семейство андезитов

Среди вулканических пород андезиты являются широко распространенными породами, как и базальты. Их доля составляет до 23% от всех изверженных пород.

Андезиты. Порода выделена Л. Бухом в 30-х г. XIX век. По внешнему виду практически не отличается от базальтов и андезибазальтов. В составе андезитов в порфириновых вкрапленниках наблюдается плагиоклаз, по составу от андезина до лабрадора, нередко с характерным зональным строением. Количество вкрапленников плагиоклаза может достигать 40%. В основной массе плагиоклаз наблюдается в виде микролитов и представлен более кислыми разностями андезина. Моноклинные пироксены являются характерными минералами для андезитов и представлены авгитом, либо диопсидом. Ромбические пироксены (гиперстен) встречаются редко. Амфиболы встречаются часто в виде красно-бурой базальтической роговой обманки с резким плеохроизмом, которая нередко опацизирована. Биотит также встречается довольно часто, и также подвергается опацизации.

Структура основной массы андезитов микролитовая (гиалопилитовая, либо пилотакситовая), нередко стекловатая. В основной массе обычно присутствуют мелкие зерна магнетита, титаномагнетита.

По химическому составу (табл. 6) андезиты являются аналогами кварцевых диоритов, а не диоритов, как считалось ранее.

Разновидности устанавливаются по особенностям минералогического состава (двупироксеновые, пироксеновые, пироксенроговообманковые и др. андезиты). Андезиты, с большим содержанием вулканического стекла, называются **гиалоандезитами**. Переходные породы от андезитов к кислым эффузивам именуются **дациандезитами**. Андезиты, в которых минералы в значительной степени замещены вторичными продуктами, называются **метаандезитами**. При метасоматическом преобразовании андезиты превращаются в пропилиты.

Андезитовый вулканизм наиболее типичен для островных дуг и окраинно-континентальных поясов. Андезиты наблюдаются в разных фациях (эффузивной, субвулканической, пирокластической), часты покровы, потоки, дайки, силлы. Андезиты типичны для третичных и четвертичных стратовулканов в различных регионах мира (США, Мексика, Япония и др.). Они образуют собственно андезитовую формацию, а также встречаются в составе других, чаще андезит-базальтовой, а также андезит-дацитовой, андезит-дацит-риолитовой.

С андезитами и их измененными разностями могут связаны месторождения Cu, Pb, Zn, Mo, Au, Ag, Hg, Sb, As, Sn, Mn, S, Al. Они являются хорошим строительным материалом.

6.2.3.1.2. Плутонические породы

Среди плутонических пород нормального петрохимического ряда выделяется одно семейств: диоритов.

Семейство диоритов

Диориты. В отличие от андезитов диориты пользуются гораздо меньшим распространением и составляют ~2% от общей массы магматических пород. Название “диорит” от греческого “*диорицейн*”, что означает *различать*. Термин предложен в 1827 г. Гаюи. В образцах диориты имеют серую, пеструю окраску с разной

зернистью. В составе диоритов доминирующим минералом является плагиоклаз, его содержание составляет 60-80%. Он представлен зональным андезином. Темноцветные минералы составляют 30-35% и представлены чаще обыкновенной роговой обманкой. Могут присутствовать моноклинные пироксены (авгит, диопсид) и биотит. В переменных и относительно небольших количествах присутствует кварц (до 5%). Акцессорные минералы представлены магнетитом, апатитом, сфеном, цирконом, их общее содержание не более 5%. Структура диоритовая либо офитовая.

Средний химический состав диоритов показан в таблице 6.

При возрастании основности плагиоклаза, степени меланократовости, повышении роли пироксенов выделяются переходные к основным породам разновидности – **габбродиориты**. С возрастанием в породах кварца более 5% выделяются **кварцевые диориты** (содержание кварца до 15-20%). Средний химический состав кварцевых диоритов представлен в таблице 6.

Диориты редко образуют самостоятельные массы. Чаще они встречаются вместе с гранитоидами или габброидами. В гранитоидных массивах диориты обычно являются более ранними образованиями. Самостоятельно диориты образуют мелкие штоки, лакколиты, дайки. Диориты свойственны складчатым областям, нередко связаны с зонами тектоно-магматической активизации.

Диориты наблюдаются в составе тоналит–плагиогранит–гранодиоритовой, диорит–гранодиоритовой, габбро–диабазовой формаций. Кроме магматической природы диоритов есть мнение об их образовании гибридным путем при воздействии на гранитную магму габброидов, известняков и других основных пород, либо при взаимодействии габбровой (базальтовой) и гранитной магм.

С диоритами могут быть связаны оруденения и месторождения: Fe, Au, Mo, W и полиметаллов. Они являются хорошим строительным материалом.

6.2.3.2. Средние породы субщелочного ряда

Главными минералами в средних субщелочных породах являются калишпат и плагиоклаз, обычно с преобладанием первого. Темноцветные минералы присутствуют в подчиненном количестве и представлены клинопироксеном, роговой обманкой и биотитом, которые характеризуются повышенной титанистостью.

6.2.3.2.1. Гипабиссальные и вулканические породы

В субщелочном петрохимическом ряду среди вулканических пород выделяются три семейства: трахиандезибазальтов, трахиандезитов – латитов и трахитов. В этих породах сумма щелочей $\text{Na}_2\text{O} + \text{K}_2\text{O}$ до 14%.

Семейство трахиандезибазальтов

В семействе трахиандезибазальтов наблюдается относительно невысокое содержание SiO_2 (53-57%), суммарное количество щелочей составляет 5-8%.

Трахиандезибазальты являются эффузивными аналогами монцодиорита. Это темно-серые породы, обычно с порфировой структурой. Вкрапленники в порфирировых разновидностях составляют до 40% и представлены плагиоклазом, моноклинным пироксеном, роговой обманкой, реже оливином и ромбическим пироксеном. Вкрапленники плагиоклаза имеют состав от андезита до лабрадора (An_{40-60}) с примесью ортоклазового компонента (до 18%) в виде твердого раствора либо субмикроскопических антипертитов. Моноклинный пироксен представлен титанавгитом, либо авгитом. Структура основной массы обычно интерсертальная, реже гиалопилитовая. Основная масса сложена микролитами плагиоклаза, калишпатом, мелкими зернами клинопироксена, а также вулканическим стеклом, либо продуктами его раскристаллизации.

Трахиандезибазальты являются редкими породами, они встречаются в складчатых областях, в пределах платформ, рифтовых зон. Из них наиболее часты роговообманковые, пироксеновые разновидности. Трахиандезибазальты формируют небольшие штоки, жерла, нежки, трещинные интрузии, силлы. Нередко переслаивание с трахибазальтами, базальтами, трахиандезитами. Они входят в состав трахибазальт–трахиандезит–трахириолитовой и трахиандезитовой формаций.

Семейство трахиандезитов–латитов

Из семейства трахиандезитов–латитов рассмотрим одну разновидность – трахиандезит.

Трахиандезиты. Породы рассматриваемого семейства, имеют более широкое распространение, чем породы семейства

трахиандезибазальтов. Порода имеет большое сходство с трахиандезибазальтами, отличаются главным образом тем, что плагиоклаз здесь более кислый и представлен андезином (An_{30-40}).

С трахиандезибазальтами и трахиандезитами могут быть связаны небольшие проявления медноколчеданных, молибденовых, полиметаллических, редкоземельных и титановых руд. Чаще используются в качестве строительного материала,

Семейство трахитов

В семействе трахитов породы характеризуются более высоким содержанием суммы щелочей (до 14%).

Трахиты являются эффузивными аналогами сиенитов. Термин от греческого слова "*трахис*" – *шершавый*. В образцах это светлые, розовато-серые, буроватые породы обычно с порфировой или афировой структурой. Главными минералами в порфировых вкрапленниках трахитов являются калишпат, редко плагиоклаз, моноклинный пироксен, амфиболы и биотит. Плагиоклаз представлен олигоклазом или андезином (An_{20-35}); моноклинный пироксен – титанавгитом, авгитом, диопсидом. Структура основной массы – трахитовая, ортофировая, стекловатая. Среди микролитовой, либо тонкозернистой полевошпатовой основной массы отмечаются темноцветы, кварц и вулканическое стекло, содержание которого обычно не превышает 20%.

Средний химический состав трахитов показан в таблице 6.

Формы залегания такие же, как и трахиандезибазальтов и трахиандезитов, с которым составляют единые формации.

С трахитами связаны месторождения железа, марганца, меди, золота и полиметаллов. Широко используются в качестве строительного материала.

6.2.3.2.2. Плутонические породы

В плутонический породах субщелочного петрохимического ряда выделяются два семейства монзонитов и сиенитов.

Семейство монцонитов

Рассмотрим две породы: монцониты и монцодиориты, которые имеют пеструю окраску и макроскопически по внешнему облику очень похожи на диориты.

Монцониты. Порода названа по имени горы Монциони в Северной Италии в 1895 г. Р.Бреггером. Порода розовато-серая, бузовато-серая в различной степени зернистая, иногда порфириовидная. Порода сложена преимущественно плагиоклазом и калишпатом, примерно в равных количествах, их общее количество может достигать 80%. Темноцветные минералы представлены клинопироксеном, роговой обманкой и биотитом. Плагиоклаз имеет состав андезина (Al_{30-50}), реже опускается до олигоклаза и поднимается до лабрадора. Калишпат представлен ортоклазом, либо микроклином, часто пертитизированными. В крупных порфириовидных зернах калишпата нередко наблюдаются пойкилитовые включения идиоморфных зерен плагиоклаза. Моноклинный пироксен встречается в монцонитах довольно часто и представлен авгитом либо диопсидом. Обыкновенная роговая обманка и биотит также часто встречаются в монцонитах. Общее содержание темноцветов в монцонитах колеблется в широких пределах и может достигать 40%. Кварц в монцонитах иногда присутствует до 5%, если более (до 15%) порода называется кварцевым монцонитом. Для монцонитов характерна монцонитовая микроструктура, обусловленная резким идиоморфизмом плагиоклаза по отношению к калишпату. При наличии кварца проявляется гипидиоморфная структура.

Средний химический состав монцонитов показан в таблице 6.

Монцониты образуют как самостоятельные массивы, так и образуют многофазные в ассоциации с другими субщелочными породами (монцодиоритами, сиенитами, кварцевые монцонитами и др.). Форма массивов – штоки, лакколлиты, дайки.

С монцонитами могут быть связаны месторождения и оруденения Fe, W, Mo, Cu, Au и полиметаллов.

Монцодиориты. По химическому составу породы являются промежуточными между субщелочными диоритами и монцонитами. Породы серые до темно-серых в разной степени зернистости. Порода сложена преимущественно плагиоклазом (45-60%) при подчиненном количестве калишпата (10-25%). Количество темно-

цветов до 40%, они представлены моноклинным пироксеном, роговой обманкой и биотитом. Иногда присутствует кварц до 5%. Структура породы – гипидиоморфнозернистая, диоритовая, причем наиболее идиоморфным минералом является плагиоклаз.

Порода развивается на орогенной стадии образования складчатых областей, в зонах тектоно-магматической активизации. Формы тел – мелкие штоки, дайки. Чаще монцодиориты наблюдаются в сложных диорит–гранодиорит–монцонитовых массивах.

С монцодиоритами связаны подобные месторождения и оруденения, что и для монцонитов.

Семейство сиенитов

Породы семейства сиенитов – относительно светлые с розовой либо буровой окраской. Они сложены преимущественно калишпатом при подчиненном количестве плагиоклаза Темноцветы в них обычно составляют примерно 10%, реже до 30%. Нередко присутствует кварц до 5%.

Сиениты. В образцах сиениты имеют розоватую, розовато-серую окраску, разной степени зернистости, нередко порфирировидные. В породах основным минералом являются калишпаты (60-80%), которые представлены ортоклазом, либо микроклином, которые часто имеют пертитовое строение. Содержание плагиоклаза 10-30%, состав которого может варьировать от альбита до андезина (An_{10-35}). Количество темноцветов редко превышает 10-15%, иногда до 25%. Они представлены моноклинным пироксеном (авгитом, диопсидом, титанавгитом), ромбическим пироксеном (гиперстеном), амфибол – обыкновенной роговой обманкой, биотитом (лепидомеланом). Содержание кварца до 5%, при его возрастании до 15% породы называются кварцевыми сиенитами. Структура сиенитов – гипидиоморфнозернистая, монцонитовая, часто проявляется пойкилитовая.

Средний химический состав сиенитов показан в таблице 6.

Формы залегания: штоки, дайки, лакколиты, трещинные интрузии. Часто сиениты входят в состав сиенит–габбровых, монцонит–сиенитовых, гранит–сиенитовых массивов. В массивах нередки постепенные переходы к кварцевым сиенитам и гранитам. В монцонит–сиенитовых и габбро–сиенитовых массивах сиениты слагают внутренние части массивов, имея с другими породами посте-

пенные переходы, реже резкие контакты. В крупных массивах сиенитов характерна многофазность (сиениты → кварцевые сиениты → граниты).

С сиенитами связаны месторождения титано-магнетитовых и магнетитовых руд, Cu, Mo, , Au, полиметаллов, флюорита, редкометальное оруденение. Они могут быть источниками титанового и апатитового сырья.

6.2.3.3. Средние породы щелочного ряда

Главными минералами в средних щелочных породах являются калишпат, либо калишпат и нефелин. Темноцветные минералы присутствуют в подчиненном количестве и представлены щелочными клинопироксенами (эгирином, эгирин-авгитом) и щелочными амфиболами (арфедсонитом и рибекитом), реже биотитом.

Средние щелочные породы нередко связаны со щелочными породами другого состава, образуя с ними непрерывные серии. Встречаются вулканоплутонические ассоциации. Фельдшпатоидные сиениты и фонолиты, как правило, приурочены к зонам активизации древних платформ и рифтам. Они образуют мелкие штоки, воронкообразные тела, трещинные интрузивы, купола, покровы и потоки. Количественно преобладают интрузивные фации.

6.2.3.3.1. Гипабиссальные и вулканические породы

В щелочном ряду средних пород среди эффузивов выделяются два семейства – щелочных трахитов и фонолитов.

Семейство щелочных трахитов

Щелочные трахиты. В отличие от субщелочных пород в щелочных трахитах содержатся щелочные пироксены и амфиболы. Породы светлые, розовато-серые с афировой либо порфировой структурой. Количество порфирировых вкрапленников может достигать 50-75%. Во вкрапленниках преобладает калишпат, реже встречаются щелочные пироксены (эгирин, эгирин-авгит) и щелочные амфиболы (арфедсонит и рибекит). Основная масса сложена также преимущественно калишпатом, при подчиненной роли альбита и темноцветов, может присутствовать вулканическое стекло, количество которого иногда достигает 75%. Щелочные трахиты

обычно обладают трахитовой структурой с флюидальной или полосчатой текстурой.

Средний химический состав щелочных трахитов представлен в таблице 6.

Породы редкие, возникают обычно в заключительный этап формирования складчатых областей или в стадию тектономагматической активизации. В природе слагают различные по форме и небольшие по размерам тела: штоки, купола, дайки, лакколиты.

Щелочные трахиты входят в состав различных формаций: трахибазальтов-трахиандезитов-трахитов, трахит-фонолитов.

Семейство фонолитов

В этом семействе рассмотрим две породы: фонолиты и лейцитовые фонолиты.

Фонолиты – главные породы этого семейства являются вулканическими аналогами фельдшпатоидных сиенитов. Название означает “звучный камень” (латинское *phone* – звук, *lithos* – камень), дано Клакротом в 1801 г. Фонолиты обычно порфиоровые породы со светло-серой, либо зеленовато-бурой окраской. В составе породы главную роль играют нефелин (как во вкрапленниках, так и в основной массе), который вместе с калишпатом составляет 80-95% объема породы. Плаггиоклаз редок, его количество до 5-10%, он представлен альбитом и присутствует преимущественно в основной массе. Темноцветные минералы представлены щелочными пироксенами (эгирином, эгирин-авгитом) (10-20%) и щелочными амфиболами (арфедсонитом и рибекитом) (до 10%). Структура основной массы бывает двух типов: трахитовая, если в ней преобладает калишпат, или нефелинитоидная, если преобладает нефелин, может присутствовать вулканическое стекло.

Средний химический состав фонолитов представлен в таблице 6.

Фонолиты – редкие породы (0,2%) и ассоциируют чаще всего с субщелочными базальтами, трахиандезитами.

Формы залегания – покровы, субвулканические тела.

С фонолитами может быть связана редкометальная минерализация. Они также являются потенциальным источником для получения алюминия, щелочей и цемента.

Лейцитовые фонолиты. Пестрые, тонкозернистые, либо стекловатые породы часто с порфировой структурой. Они сложены калишпатом (40-60%), лейцитом (20-30%), щелочными клинопироксенами (5-10%), оливином (до 5%), биотитом (до 5%), плагиоклазом (до 5%). Основная масса имеет трахитовую структуру, а при наличии вулканического стекла - витрофировую.

Их средний химический состав представлен в таблице 6.

При увеличении роли лейцита породы переходят в **лейцитифиры**.

Лейцитовые породы участвуют в образовании калиевых вулкано-плутонических комплексов и формаций (формация калиевых пикритов, лейцитовых тефритов, лейцититов, фонолитов и трахитов). Они встречаются с калиевыми пироксенитами, шонкинитами, нефелиновыми сиенитами и другими щелочными породами.

Высококалиевые лейцитовые фонолиты и лейцитифиры могут служить сырьем для производства калиевых и фосфатных удобрений. Совместно с другими щелочными породами они образуют лампроитовые серии, потенциальные на алмазоносность.

6.2.3.3.2. Плутонические породы

В плутонических щелочных породах также выделяются два семейства: щелочных сиенитов и фельдшпатоидных сиенитов.

Семейство щелочных сиенитов

Щелочные сиениты. В отличие от сиенитов в их составе появляются щелочные пироксены и амфиболы. В образцах они розовато-серые, имеют различную степень зернистости, иногда порфировидные. Текстура их массивная или трахитоидная. Они сложены преимущественно калишпатами (20-70%), при значительных вариациях альбита (0-50%). Темноцветы представлены щелочными пироксенами и амфиболами их количество может достигать до 35%. Структура – гипидиоморфнозернистая, иногда агпаитовая.

По химическому составу (табл. 6) щелочные сиениты аналогичны щелочным трахитам.

Выделяются разновидности по характеру присутствующих темноцветных минералов (рибекитовые, арфедсонит-эгриновые и др.), а также по наличию, либо отсутствию кварца. Кварцевые щелочные сиениты называются **нордмаркитами** (при содержании

кварца до 10%), а при полном отсутствии кварца – *пуласкитами*, в которые возможно присутствие нефелина.

Щелочные сиениты являются редкими породами. Они залегают в форме лакколитов, штоков, трещинных интрузий. Они могут быть связаны с щелочными гранитами. Они могут входить в состав разных формаций, в частности, сиенит-габбровой.

Щелочные сиениты имеют металлогеническую специализацию на редкие металлы, золото, флюорит.

Семейство фельдшпатоидных сиенитов

Семейство фельдшпатоидных сиенитов включает целый ряд разновидностей с содержанием SiO_2 – 53-57%, $\text{Na}_2\text{O}+\text{K}_2\text{O}$ до 17%, глинозема до 22%. По особенностям минерального состава выделяются следующие породы: фойяиты, луявриты, мариуполиты, миаскиты, псевдолейцитовые сиениты. Все виды средних фельдшпатоидных сиенитов – породы в основном лейкократовые с массивной, реже трахитоидной (луяврит) или гнейсовидной текстурой (миаскит). Эти породы достаточно распространенные, они слагают единые массивы с щелочными габброидами и фойдолитами, входят в формации щелочных пород. Иногда они образуют крупные самостоятельные массивы (Кольский полуостров).

Для фойяитов, луявритов, мариуполитов и миаскитов характерна редкометальная минерализация и они являются потенциальным источником на глинозем.

Фойяиты – наиболее распространенные породы этого семейства. Они названы по имени горы Монте-Фойя в Португалии Блумом в 1861 г. Породы имеют светло-серую, розовато-серую окраску с разной зернистостью. Их минеральный состав: нефелин (25-40%), калишпат (30-50%), щелочные клинопироксены и амфиболы (до 15%), альбит (до 5%). Иногда присутствует сильно железистый оливин (2-3%). Структура преимущественно гипидиоморфнозернистая, местами пойкилитовая. Возможна агапитовая структура.

Среди разновидностей наиболее известны *хибиниты* – грубозернистые породы с повышенным содержанием нефелина (до 45%), в них присутствуют эгирин, эвдиалит и другие редкие силикаты. Выделяются *ювиты*, сложенные калишпатом, эгирин-автитом, биотитом и нефелином (~35%).

Средние химические составы фойяитов и хибинитов представлены в таблице 6.

Формы залегания: мелкие штоки, трещинные интрузии, реже крупные массивы (Хибины, площадь 1300 км²), лополиты с зонами от уртита до фойяита и луяврита (Ловозерский массив, Кольский п-ов). В других случаях (в Туве) в массивах наблюдаются переходы от фойяитов к пуласкитам и эссекситам (на периферии).

Фойяиты устанавливаются в составе разных формаций: щелочно-ультраосновной, щелочно-габброидной, щелочно-гранитоидной.

Луявриты установлены позднее фойяитов и названы по массиву Луяврит на Кольском п-ве (Рамзай, 1894). Зеленовато-серые породы, главной их особенностью является трахитоидная текстура за счет субпараллельно ориентированных таблитчатых зерен калишпата. Они содержат до 30% темноцветов (в основном эгирин), нефелина (20-45%), калишпата (35-50%), альбита (5-10%), часто отмечается эвдиалит.

Средний химический состав луявритов показан в таблице 6.

В массивах они обычно тесно связаны с фойяитами (хибинитами).

Мариуполиты впервые описаны Морозевичем в 1901 г. в окрестностях г. Мариуполя. Светлая, зеленовато-серая порода с различной зернистостью. Особенностью этой породы является присутствие из полевого шпата только альбита (40-60%), нефелин до 30%, а темноцветы представлены игольчатым эгирином, арфедсонитом, железистым биотитом.

Средний химический состав мариуполитов представлен в таблице 6.

Миаскиты впервые встречены Розе в 1837 г. на южном Урале на р. Миас. Порода серого цвета. По минералогическому составу во многом сходна с фойяитом, отличаются заметным присутствием железистого биотита, как главного темноцветного компонента. Их состав: калишпат (20-60%), нефелин (20-30%), альбит (до 20%), биотит (5-20%), роговая обманка (до 20%). Кроме того, миаскиты часто обладают отчетливой полосчатой текстурой за счет неравномерного содержания биотита.

Средний химический состав миаскитов показан в таблице 6.

Псевдолейцитовые сиениты. Впервые эти породы описаны в штате Арканзас, США. Это лейкократовые, розовато-серые в разной степени зернистые породы, часто порфириовидные. Вкрапленники представлены округлыми зернами псевдолейцита (смесь нефелина, ортоклаза). Основная масса сложена псевдолейцитом (25-70%), калишпатом (20-50%), нефелином (до 10%), клинопироксеном (5-20%), биотитом (до 10%), в виде примеси отмечаются оливин, гранат, титаномагнетит. Структура пород гипидиоморфно-зернистая, аллотриоморфнозернистая. Крупные, округлые зерна псевдолейцита определяют так называемую оцелляртовую структуру.

Средний химический состав псевдолейцитовых сиениов представлен в таблице 6.

Разновидности с повышенным содержанием псевдолейцита (до 80%) называются **сынныриты**, в которых наиболее отчетливо выражена оцелляртовая структура. В них размеры овоидов достигают 5 см в диаметре.

Псевдолейцитовые сиениты обычно участвуют в образовании сложных магматических комплексов в форме штоков, кольцевых интрузий, даек. Породы являются характерной составной частью калиевых щелочных формаций, в которых ассоциируют с ультрамафитами и габброидами.

Псевдолейцитовые сиениты, сынныриты могут служить сырьем для получения калийных удобрений.

6.2.4. Группа кислых пород

К кислым относятся магматические породы с содержанием $\text{SiO}_2 > 64\%$. Главными минералами кислых пород являются кварц, калишпаты и кислые плагиоклазы с небольшой примесью темноцветов (биотита, роговой обманки, реже пироксенов). Кислые породы пользуются широким развитием и составляют ~50% от общего объема магматических пород. По содержанию щелочей кислые породы подразделяются на три петрохимических ряда: нормальный ($\text{Na}_2\text{O} + \text{K}_2\text{O}$ до 8%), субщелочной ($\text{Na}_2\text{O} + \text{K}_2\text{O}$ до 10%), щелочной ряд ($\text{Na}_2\text{O} + \text{K}_2\text{O}$ более 10%).

Средние химические составы кислых пород представлены в таблице 7

Таблица 7

Средний химический состав кислых пород
(Соловьев, 1970)

Оксиды	1	2	3	4	5	6	7	8
SiO ₂	65,33	72,97	64,45	71,84	74,53	67,64	74,46	73,02
TiO ₂	0,55	0,20	0,53	0,27	0,13	0,70	0,14	0,40
Al ₂ O ₃	16,48	13,99	15,78	14,59	13,83	14,13	13,83	12,29
Fe ₂ O ₃	2,51	1,24	1,71	1,13	0,80	1,56	0,79	1,88
FeO	1,56	0,92	2,68	1,33	0,66	3,51	0,73	1,51
MnO	0,15	0,07	0,13	0,04	0,05	0,08	0,05	0,15
MgO	1,44	0,43	1,89	0,63	0,40	0,39	0,41	0,40
CaO	3,68	1,26	3,86	1,67	1,25	2,48	1,18	0,88
Na ₂ O	4,24	3,42	4,36	3,35	3,45	3,34	3,60	3,81
K ₂ O	2,73	4,15	3,02	4,22	4,16	5,26	4,09	5,09
H ₂ O	1,06	1,29	1,31	0,80	0,65	0,76	0,66	0,48
P ₂ O ₅	0,27	0,06	0,25	0,13	0,09	0,15	0,06	0,09

Примечание. 1 – дациты, 2 – риолиты 3 – гранодиориты, 4 – граниты, 5 – лейкограниты, 6 – граниты-рапакиви, 7 – аляскиты, 8 – граниты эгирин-арфедсонитовые.

6.2.4.1. Кислые породы нормального ряда

6.2.4.1.1. Гипабиссальные и вулканические породы

Для кислых вулканических пород нормального ряда выделены три семейства: дацитов, риодацитов, риолитов. Среди стекловатых разновидностей дацитов, риодацитов и риолитов выделяют обсидианы, перлиты и пемзу, в которых содержание стекла более 80%.

Обсидианы имеют смолистый коричнево-черный, черный цвет, в них содержание воды менее 1%. Для них характерен раковистый излом. Они являются хорошим отделочным материалом.

Перлиты имеют зеленовато-серую, буровато-серую, серую окраску с характерной перлитовой структурой. В отличие от обсидианов в них возрастает роль воды (более 1%).

Пемзы чрезвычайно пористые стекловатые породы, которые не тонят в воде. Они используются в качестве заполнителя и абразивного материала.

Семейство дацитов

Дациты. Это темно-серые, зеленовато-серые породы часто с порфировой структурой. Порфиновые вкрапленники составляют до 20%, редко больше. Размер вкрапленников до 2 мм. Они представлены обычно плагиоклазом, роговой обманкой, биотитом, реже пироксенами и кварцем. Калишпат во вкрапленниках, как правило, отсутствует. Плагиоклаз обычно представлен олигоклаз-андезином, моноклинный пироксен – авгитом. Нередко вкрапленники различных минералов корродируются основной массой и замещаются вторичными минералами. Часто наблюдается опацификация роговой обманки и биотита. Основная масса дацитов может быть микролитовой (гиалопилитовой), если они по составу близки андезитам, либо микрозернистой (фельзитовой, сферолитовой), в случае близости к риолитам. Основная масса сложена плагиоклазом, калишпатом, кварцем, роговой обманкой, биотитом, рудными минералами, стеклом. Иногда она может быть полностью стекловатой (перлитовой).

Средний химический состав дацитов представлен в таблице 7.

Дациты образуют потоки, купола, дайки. Они образуются обычно в завершающуюся стадию развития андезитового вулканизма. Дациты океанических хребтов и островных дуг относятся к формации натриевых риолитов, а на окраинах континентов и внутри материковых поясов – к андезитовой формации.

С дацитами могут быть связаны месторождения золота, меди, полиметаллов. Являются хорошим абразивным матриалом.

Риодациты – промежуточные породы между дацитами и риолитами. Окраска породы серая, розовато-серая. Структура порфировая. Во вкрапленниках можно наблюдать плагиоклаз, кварц, калишпат, биотит, роговую обманку и реже пироксены. Плагиоклаз часто зонален, по составу отвечает олигоклаз-андезину. Структуры основной массы: фельзитовая, сферолитовая, микропегматитовая, стекловатая.

Наиболее распространены риодациты в вулканических поясах окраин континентов и внутри континентальных зон тектономагматической активизации, в меньшей степени в пределах океанических островов и островных дуг. Относятся к андезитовой или риолитовой формациям.

Риолиты. Термин риолит введен в петрографию в 1861 г., в переводе с греческого означает река, течение (синоним – липарит). По окраске – это светлые, розовато-серые породы с массивной либо полосчатой текстурой. Обычно риолиты имеют порфировую структуру. Порфиновые вкрапленники (до 30%) сложены преимущественно кварцем и калишпатом при подчиненной роли биотита и роговой обманки, последние часто опацифицированы, иногда отмечается плагиоклаз. Основная масса стекловатая, фельзитовая состоит из мелких зерен тех же минералов. На долю основной массы приходится 70-80% от общего объема породы.

Средний химический состав риолитов показан в таблице 7.

Риолиты образуют потоки, купола и дайки. Наибольшее развитие риолиты имеют на окраинах континентов, распространены также и внутри континентов. Риолиты входят в состав формаций натриевых риолитов и андезит-риолитовых формаций.

С риолитами могут быть связаны месторождения Cu, Sn, W. Являются хорошим строительным материалом.

6.2.4.1.2. Плутонические породы

Среди кислых плутонических пород нормального ряда выделены три семейства: гранодиоритов, гранитов, лейкогранитов.

Семейство гранодиоритов

Семейство гранодиоритов включает тоналиты и гранодиориты.

Тоналиты. Эта породы по химическому составу являются аналогом дацита. Они названы по месту нахождения – в Тонале (Альпы). Некоторые авторы считают тоналиты синонимом кварцевых диоритов, богатых роговой обманкой и кварцем. Макроскопически тоналиты обычно серые, часто пестрые породы с разной степенью зернистости. Они сложены кварцем (15-25%), плагиоклазом (An_{25-50}) (45-65%), калишпатом (до 10%), темноцветы (амфибол, биотит, реже моноклинный пироксен) (10-25%, иногда до 40%). Плагиоклаз обычно имеет зональное строение. Структура тоналитов – гипидиоморфнозернистая, гранитовая.

Формы залегания – штоки. Часто ассоциирует с гранодиоритами, кварцевыми диоритами. Тоналиты наблюдаются в составе тоналит–плагиогранит–гранодиоритовой формации.

Металлогения тоналитов: W, Mo, Cu, Au, Ag, полиметаллы.

Гранодиориты по химическому составу соответствуют дацитам. Название породам дано по зернистой структуре (латинские “гранум” означает зерно, греческое “диорицейн” – различать). В литературу термин введен в 1897 г. В образцах это серые породы с разной степенью зернистости, нередко порфиоровидные. Главные минералы: плагиоклаз (An_{20-40}) (35-65%), калишпат (10-20%), кварц (15-25%), темноцветные минералы (амфибол, биотит, реже моноклинный пироксен) (10-25%). Плагиоклаз имеет состав олигоклаз – андезина, калишпаты – микроклин-пертит или ортоклаз-пертит. Структура – гипидиоморфнозернистая, гранитовая.

Средний химический состав гранодиоритов представлен в таблице 7.

Гранодиориты образуют как самостоятельные массивы, так и встречаются в составе сложных тел вместе с тоналитами, гранитами, монцодиоритами и диоритами. Формации: тоналит–плагиогранит–гранодиоритовая, диорит–гранодиоритовая гранитовая. Металлогения аналогична тоналитам.

Семейство гранитов

В это семейство объединяются плагиограниты (трондъемиты), граниты и чарнокиты.

Плагиограниты. Породы серого цвета, разной зернистости, нередко порфиоровидные. Минералогический состав: плагиоклаз (An_{10-40}) (30-60%), кварц (25-35%), калишпат (до 15%), темноцветные минералы (биотит, мусковит, роговая обманка) – до 10%. Структуры – гипидиоморфнозернистая, гранитовая.

Формы залегания: штоки, лакколиты, трещинные интрузии, дайки. Часто наблюдаются вместе с гранитами. Встречаются в составе габбро-плагиогранитной, габбро–диорит–плагиогранитовой, мигматит–плагиогранитовой формаций.

Металлогения: Mo, Cu, Au, Sn, W, Fe, полиметаллы.

Граниты. В литературе термин впервые появился в 1596 г. В образцах породы имеют розовато-серый, кремовый цвет, с различной зернистостью, часто порфиоровидные. Текстуры массивные, реже пятнистые и гнейсовидные. Они сложены калишпатами (30-40%), плагиоклазами (An_{10-30}) (10-20%), кварцем (25-40%), темноцветами (биотит, мусковит, роговая обманка) (до 10%). Плагиоклаз

обычно имеет состав олигоклаза, реже представлен андезином, калишпат – ортоклаз, либо микроклин. Микроструктура – гипидио-морфнозернистая, гранитовая, в порфириовидных разностях вкрапленники представлены в основном калишпатом.

Граниты в которых темноцветы представлены гиперстеном называются **чарнокитами**.

Средние химические составы гранитов представлены в таблице 7.

Граниты являются широко распространенными породами во всех складчатых областях с возрастом от протерозоя до неогена. Гранитами сложены крупные батолиты площадью 2000-2000 км². Вместе с гранитами в массивах возможны гранодиориты, диориты, лейкограниты. Наиболее развиты биотитовые и двуслюдяные разновидности пород, реже амфиболовые.

Граниты образуют свою формацию (гранитную), а также являются составными частями сложных формаций (гранодиорит–тоналит–гранитная, габбро–гранодиорит–гранитная). В фундаменте древних платформ (Балтийский щит) развиты докембрийские граниты (чарнокиты) с ромбическим пироксеном (гиперстеном), образуя специфическую чарнокитовую формацию.

Металлогения гранитов очень обширная и разнообразная, часто месторождения железа, полиметаллов, золота и др.

Семейство лейкогранитов

В этом семействе рассмотрим только лейкограниты.

Лейкограниты обычно относятся к наиболее поздним фазам гранитоидных интрузий, поэтому в химическом составе этих пород больше SiO₂, Al₂O₃, меньше CaO, Fe (табл. 7). Для пород характерно очень незначительное содержание темноцветов. В образцах это светлые, розовато-серые породы, в разной степени зернистые, вплоть до пегматоидных. Минеральный состав: кварц (30-40%), кислый плагиоклаз (An₅₋₂₀) (10-30%), калишпат (25-45%), биотит, мусковит (до 5%), часто встречается турмалин. Структура гранитовая.

Лейкограниты – породы абиссальной или мезоабиссальной фации. Формы залегания – небольшие штоки, апофизы крупных тел, пластовые залежи, инъекции.

Лейкограниты часто встречаются в составе габбро–гранитных, адамеллит–гранитных, гранодиорит–гранитных и гранитных формаций.

С лейкогранитами могут быть связаны месторождения и оруденения Sn, W, Mo, редких металлов, слюды, керамического сырья.

6.2.4.2. Кислые породы субщелочного ряда

6.2.4.2.1. Гипабиссальные и вулканические породы

Среди кислых вулканических пород субщелочного ряда ($\text{Na}_2\text{O}+\text{K}_2\text{O}$ до 10%) выделяются три семейства: трахидацитов, трахириодацитов, трахириолитов.

Семейство трахидацитов

В этом семействе рассмотрим трахидациты.

Трахидациты. Эта порода промежуточная между трахитом и дацитом. В образцах – это серая, буровато-серая порода, обычно с порфировой структурой. Вкрапленники сложены: плагиоклазом (An_{30-45}), калишпатом, кварцем, биотитом, амфиболом, редко клинопироксеном. Основная масса имеет тот же состав, что и во вкрапленниках, может присутствовать вулканическое стекло. Структура основной массы пилотаксовая, трахитовая, фельзитовая, стекловатая и определяется химическим составом породы.

Формы залегания – купола, потоки, дайки. Обычно субщелочные кислые магматические породы наиболее характерны для континентальных рифтов, активных окраин континентов. Они встречаются в составе трахиандезитовой и трахириолитовой формаций.

С трахидацитами могут быть связаны свинцово-серебрянные, молибденовые, вольфрамовые месторождения.

Семейство трахириодацитов

В этом семействе рассмотрим трахириодациты.

Трахириодациты. Светло-серая, розовато-серая порода, обычно порфировая. Вкрапленники представлены калишпатом, кислым плагиоклазом (An_{15-30}), кварцем, биотитом. Состав основной массы подобный вкрапленникам, нередко присутствует стекло.

Структура основной массы – фельзитовая, сферолитовая, стекловатая.

В этом семействе выделяют **онгониты**, породы по своему составу близкие трахириодацитам. Однако в них слюда представлена литистыми и фтористыми разностями (лепидолит, цинвальдит и др.) и часто присутствуют флюорит и топаз.

Формы залегания – купола, потоки. Обычно тесно ассоциируют с другими субщелочными породами.

Металлогения: Pb, Zn, Bi, Sn, W, Li и другие редкие элементы.

Семейство трахириолитов

В этом семействе рассмотрим трахириолиты.

Трахириолиты. Серые, розоватые, кремовые породы, обычно порфиновые с массивной либо полосчатой текстурой. Порфиновые вкрапленники сложены кварцем, калишпатом, плагиоклазом (Al_{5-20}), реже биотитом и роговой обманкой. Основная масса сложена минералами, что и во вкрапленниках, нередко присутствует вулканическое стекло. Структура основной массы – фельзитовая, сферолитовая, микропегматитовая, стекловатая.

Формы залегания – потоки, купола, дайки. Трахириолиты унавливаются в составе трахириолитовой и трахиандезитовой формаций

С трахириолитами могут быть связаны месторождения и оруденения свинца, цинка, олова, флюорита. Они являются хорошим строительным и образивным материалом.

6.2.4.2.2. Плутонические породы

В субщелочном ряду плутонических пород выделены три семейства: граносиенитов, умеренно-щелочных гранитов и умеренно-щелочных лейкогранитов.

Семейство граносиенитов

В этом семействе рассмотрим наиболее представительные граносиениты.

Граносиениты. В образцах это розовые, кремовые в разной степени зернистые породы, нередко порфировидные. Порода сложены преимущественно калишпатом (30-60%), при подчиненной

роли плагиоклаза ($Ап_{10-30}$) (15-30%), кварца (15-25%), темноцветов (слюды, роговой обманки, редко клинопирокенов) (5-25%). Плагиоклаз – в основном олигоклаз, калишпат – ортоклаз-пертит или микроклин-пертит. Структура обычно гранитовая.

Формы залегания – штоки, лакколиты, дайки. В сложных массивах встречаются вместе с нордмаркитами, щелочными гранитами. Формации: гранит–граносиенитовая, монцонит–сиенитовая.

Металлогения: Fe, Та.

Семейство умеренно-щелочных гранитов

В этом семействе рассмотрим щелочно-полевошпатовые граниты, субщелочные двуполевошпатовые граниты (монцограниты), микроклин-альбитовые граниты (амазонитовые граниты), граниты–рапакиви.

Щелочно-полевошпатовые граниты. Породы розовато-серые. Их минеральный состав: кварц (25-30%), калишпат (55-65%), плагиоклаз ($Ап_{10-30}$) (до 10%), темноцветы (биотит, гастингсит) (3-10%). Структура гранитовая.

Субщелочные двуполевошпатовые граниты (монцограниты). Розовато-серые породы, часто порфириовидные. Их минеральный состав: кварц (25-50%), калишпат (20-50%), плагиоклаз ($Ап_{10-30}$) (10-30%), темноцветы (биотит, мусковит, амфибол) (до 5%). Структура гранитовая.

Щелочно-полевошпатовые граниты и субщелочные двуполевошпатовые граниты (монцограниты) слагают мелкие штоки, дайки. С ними могут быть связаны месторождения и оруденения вольфрама, молибдена, необия, тантала, флюорита, пьезокерамического сырья.

Микроклин-альбитовые граниты. Являются наиболее распространенными породами этого семейства. Они розового цвета, иногда серо-зеленые (амазониты). Они сложены микроклином (25-45%), альбитом (35-45%), кварцем (25-35%), темноцветами (мусковитом либо мусковитом с биотитом (3-10%), нередко присутствуют топаз, флюорит, турмалин, гранат, количество которых достигает 3%. Структура гранитовая. Текстура сахаровидная, обычен гороховидный кварц.

С микроклин-альбитовыми гранитами обычно связаны редко-

металльные месторождения (Nb, Ta), а также Sn и W.

Граниты–рапакиви (гнилой камень). В них наблюдаются крупные порфиоровидные вкрапленники овоидальной формы розовато-красного ортоклазом, окруженные белыми оторочками олигоклаза. Содержание овоидов доходит до 60% объема породы. Размеры овоидов до 3x4 см. Основная породы сложена кварцем (25-50%), калишпатом (20-50%), плагиоклазом (An₁₀₋₃₀) (10-30%), биотитом, роговая обманкой до 10%, отмечаются акцессорные минералы фаялит, апатит, турмалин.

Средний химический состав гранитов-рапакиви представлен в таблице 7.

Форма тел: батолиты, крупные штоки (рапакиви занимают в Карелии 10-15 км²).

С гранитами-рапакиви могут быть связаны месторождения Mo, W, Fe, Nb, Ta.

Семейство умереннощелочных лейкогранитов

В этом семействе рассмотрим наиболее представительные монцолейкограниты и аляскиты.

Монцолейкограниты. В образцах – розовато-серые породы в различной степени зернистые, порфиоровидные. Минералогический состав: плагиоклаз – 10-30%, калишпат – 30-50%, кварц – 30-40%, темноцветы (биотит, мусковит, амфибол) – до 5%. Плагиоклаз обычно представлен олигоклазом. Структура – гипидиоморфнозернистая, гранитовая.

Аляскиты

Термин введен в 1900 г. для обозначения гранитов, состоящих из кварца, калишпатов, плагиоклаза. Это светлоокрашенные породы розовато-серые, красноватые в зависимости от цвета калишпата. Основу породы составляют калишпат (55-65%) и кварц (30-45%), при подчиненном количестве плагиоклаза (альбита) (до 5%), темноцветов (биотита, амфибола) (до 5%).

Средний химический состав аляскитов показан в таблице 7.

Формы залегания – штоки площадью до 600 км². Аляскиты входят в состав разных формаций: гранит–аляскитовой, щелочно–гранитовой и др.

Металлогения: грейзеновый тип месторождений олова,

вольфрама и молибдена.

6.2.4.3. Кислые породы щелочного ряда

В кислых щелочных породах присутствуют щелочные пироксены и/или щелочные амфиболы. Из полевых шпатов характерны калишпат и альбит, при значительном преобладании первого. Породы встречаются реже нормальных и субщелочных типов; они обычны в зонах континентальных рифтов, встречаются на активных окраинах континентов, на океанических островах.

6.2.4.3.1. Гипабиссальные и вулканические породы

Среди кислых вулканических пород щелочного ряда выделяются два семейства: щелочных трахидацитов и пантеллеритов–комендитов.

Семейство щелочных трахидацитов

В этом семействе рассмотрим щелочные трахидациты.

Щелочные трахидациты. Породы серые с порфировой, либо афировой структурой. Известны туфы и стекла (обсидианы) этого состава. Имеются переходы к щелочным трахитам и пантеллеритам. Вкрапленники представлены в основном калишпатом (до 20%), меньше темноцветами (эгирин-авгит, баркевикит, арфведсонит, рибекин) (до 9%), иногда кварц, редко биотит и фаялит. Калишпаты обычно имеют пертитовое строение. Основная масса сложена этими же минералам, нередко присутствует вулканическое стекло, для нее характерна трахитоидная, сферолитовая, гранофировая структура.

Формы залегания – потоки, субвулканические тела. Часто встречаются совместно с пантеллеритами и комендитами.

Являются потенциальными на обнаружения оруденения редких и редкоземельных металлов.

Семейство пантеллеритов–комендитов

В этом семействе рассмотрим пантеллериты.

Пантеллериты. Породы зеленовато-серые, с порфировой либо афировой структурой. Вкрапленники составляют ~30%. Они в

основном представлены калишпатами, щелочными пироксенами, кварцем, реже амфиболами, иногда встречается фаялит. Основная масса сложена теми же минералами и имеет стекловатую, трахитовую и микропегматитовую структуру.

Близки к ним по составу и структурам **комендиты**, которые более светлые по окраске.

6.2.4.3.2. Плутонические породы

Плутонические породы щелочного ряда подразделяются на три семейства: щелочных граносиенитов, щелочных гранитов, щелочных лейкогранитов.

Семейство щелочных граносиенитов

В этом семействе рассмотрим щелочные граносиениты.

Щелочные граносиениты. Породы близки по составу к нордмаркитам (кварцевым щелочным сиенитам). Породы выделены в 1890 г. в Норвегии. Внешне это розовые, в разной степени зернистые, часто порфирированные породы. Их минералогический состав: калишпаты (40-70%), кварц (15-20%), плагиоклаз (5-25%), щелочные пироксены и амфиболы, а также биотит (5-15%). Плагиоклаз представлен альбит-олигоклазом, калишпат – ортоклаз-пертитом либо микроклин-пертитом, щелочные темноцветы – эгирин-авгитом, эгирином и рибекитом. Структура гипидиоморфнозернистая.

Щелочные граносиениты слагают небольшие самостоятельные массивы, часто встречаются в составе гранитоидных массивов. Участвуют в составе гранит–граносиенитовой формации, формации нефелиновых сиенитов–щелочных сиенитов.

Металлогения: редкие земли.

Семейство щелочных гранитов

В этом семействе рассмотрим щелочные щелочно-полевошпатовые граниты.

Щелочные щелочно-полевошпатовые граниты. Розовато-серые, кремовые, светлые породы. Они сложены калишпатами (50-70%), кварцем (25-35%), щелочными пироксенами и/или ще-

лочными амфиболами (3-10%). Структура гипидиоморфнозернистая, пойкилитовая.

Средний химический состав щелочных эгирин-арфедсонитовых гранитов представлен в таблице 7.

Формы залегания – интрузивные тела разных размеров, иногда площадью до 10 тыс. км² (Кольский п-ов). Развита чаще всего на континентах, реже – океанических островах и относятся к щелочногранитной формации. Нередко вместе с пантеллеритами, комендитами образуют вулканоплутонические формации.

С ними связаны месторождения редких и редкоземельных металлов.

6.2.5. Некоторые особенности гипабиссальных (дайковых) пород

Дайковые породы часто являются гипабиссальными аналогами интрузивных образований. По структурным особенностям они занимают промежуточное положение между интрузивными и эффузивными породами.

Среди дайковых пород по особенностям минералогического состава выделяют две группы:

- асхистовые,
- диасхистовые.

6.2.5.1. Асхистовые (нерасщепленные) породы

По минералогическому составу они соответствуют распространенным интрузивным породам. В зависимости от характера структур асхистовые породы подразделяются на два ряда:

- микрозернистый,
- порфиновый.

Для микрозернистых дайковых пород характерны равномерные мелко- и тонкозернистые структуры. Названия пород образуются из названия интрузивной породы соответствующего состава с приставкой «микро», так например, выделяются микрогранит, микродиорит, микросиенит и др.

Для дайковых пород порфинового ряда характерны порфиновые структуры с порфировыми вкрапленниками (фенокристаллами) одного или нескольких минералов и мелкозернистая или афанитовая основная масса. Названия пород этого ряда образуются

из названия соответствующей интрузивной породы с прибавлением в конце слова порфир или порфирит (например: гранит-порфир и диоритовый порфирит). Слово «порфир» используется для обозначения пород, в которых присутствует в фенокристаллах калишпат, кварц, нефелин, а «порфирит» используется для обозначения пород, в которых порфиновые вкрапленники образует плагиоклаз.

6.2.5.2. Диасхистовые (расщепленные) дайковые породы

Эти породы по минералогическому составу отличаются от материнских интрузивных пород. По особенностям минералогического состава в этой группе выделяют два ряда пород:

- лейкократовые
- меланократовые

Лейкократовые дайковые породы

Лейкократовые дайковые породы характеризуются меньшим содержанием темноцветных минералов, чем близкие по составу интрузивные породы, иногда темноцветы совсем отсутствуют. Среди лейкократовых дайковых пород по особенностям структуры и происхождению выделяют аплиты и пегматиты.

Аплиты это светлоокрашенные мелко- или тонкозернистые породы, в которых практически отсутствуют темноцветы. В зависимости от минералогического состава они получают названия от близкой к ним интрузивной породы (например, сиенит-аплит, диорит-аплит и др.), а породы, соответствующие гранитам, называются просто аплитами. Они обычно сложены кварцем, калишпатом, плагиоклазом с примерно равным содержанием. Структура их аплитовая, для которой характерно наличие субизометричных и неправильных по форме зерен минералов.

Аплиты образуют дайки либо послойные тела и являются продуктами кристаллизации магматического остатка, потерявшего летучие компоненты.

Пегматиты могут быть связаны с различными типами пород, но чаще встречаются гранитные пегматиты. Отличительной их чертой является грубозернистая, гигантозернистая структура. Размер кристаллов может достигать до 1 м. Под микроскопом для них

характерна пегматитовая структура, обусловленная закономерным прорастанием кварца и калишпата. Рассмотрим граниты-пегматиты.

Минералогический состав близок гранитам. Главными минералами являются микроклин, кварц, олигоклаз, биотит. В них нередко встречаются минералы, содержащие летучие элементы: мусковит, литиевые слюды, турмалин, топаз, берилл.

Пегматиты обычно встречаются в виде жилообразных тел, гнезд, линз либо других по форме тел неправильной формы. Пегматиты часто тесно связаны с аплитами и могут образовывать с ними постепенные переходы. В пегматитах отмечается часто зональность.

Присутствие мусковита, литиевых слюд, турмалина, топаза, берилла и других минералов, содержащих летучие элементы, определяет практическую ценность пегматитов.

Меланократовые дайковые породы (лампрофиры).

Меланократовые лайковые породы (лампрофиры) по своему минералогическому составу не имеют аналогов среди интрузивных пород. Лампрофиры характеризуются высокими содержаниями темноцветных минералов: биотита, роговой обманки, моноклинных пироксенов, щелочных пироксенов и амфиболов, зерна которых отличаются высокой степенью идиоморфизма. Они могут присутствовать по одному, либо в сочетании друг с другом. Структура обычно порфировая, реже мелко- и тонкозернистая. В порфириковых выделениях присутствуют только темноцветные минералы, а в основной массе наряду с темноцветами присутствуют полевые шпаты, фельдшпаты.

Систематика лампрофиров проводится по сочетанию характерных темноцветных и светлоокрашенных минералов и представлена в таблице 8.

Среди диасхистовых дайковых пород выделяется особая группа лампроитов.

Лампроиты. Термин впервые предложен П. Ниггли в 1923 г. В эту группу объединяются высокомагнезиальные калиевые породы преимущественно экструзивной фации. Они недосыщенные SiO_2 , с низким содержанием Al_2O_3 и CaO . По содержанию SiO_2 составы лампроитов колеблются от ультраосновных до средних. По

соотношению глинозема и щелочей выделяются апаитовые и миаскитовые разновидности.

Большинство пород лампроитовой серии сложено оливином, флогопитом, диопсидом, лейцитом, ортоклазом, в виде примеси могут присутствовать хромшпинелиды и алмазы.

Лампроиты обычно слагают дайки, мелкие гипабиссальные тела, трубки взрыва. В 1976 г. в лампроитах Западной Австралии было открыто богатое месторождение алмазов (трубка Аргайя). В России, лампроиты выявлены в Якутии на Алданском щите.

Таблица 8
Систематика лампрофиров

Темноцветные минералы	Полевые шпаты		Общее название
	<i>Плагиоклаз</i>	<i>Калишпат</i>	
<i>Биотит</i>	Керсантит	Минетта	Слюдяной лампрофир
<i>Роговая обманка</i>	Спессартит	Вогезит	Роговообманковый лампрофир
<i>Авгит, оливин</i>	Одинит	–	Авгитовый, оливиновый лампрофир
<i>Титанавгит</i>	Камптонит	Натриевая минетта	Титанавгитовый, баркевикитовый щелочной лампрофир

7. ОБЩИЕ ВОПРОСЫ ПРОИСХОЖДЕНИЯ МАГМАТИЧЕСКИХ ПОРОД

Проблемы происхождения магматических пород привлекают внимание многих исследователей, однако, до настоящего времени остаются дискуссионными. Для решения этих проблем используются многочисленные фактические данные геологических, геофизических и экспериментальных исследований.

Мы лишь остановимся на наиболее общих вопросах происхождения магматических пород.

7.1. Понятие о магматических формациях

Различные магматические породы встречаются в природе в определенных ассоциациях, которые являются закономерными и повторяются во времени и пространстве. Совместно встречаются породы, которые обычно тесно связаны своим происхождением.

Для обозначений таких закономерных ассоциаций магматических пород введено такое понятие, как «магматические формации».

Таким образом, **магматическая формация** представляет собой естественную закономерную ассоциацию магматических пород, члены которой связаны между собой однотипным положением в тектонических структурах, близостью особенностей вещественного состава и которые сформировались в один тектономагматический цикл.

Термин «магматическая формация» был предложен в 1888 г. Ф.Ю. Левинсоном-Лессингом и к настоящему времени получил широкое распространение.

По мнению многих петрологов магматическая формация должна обладать следующими признаками:

- однотипное положение в тектонических структурах и приуроченность к определенным этапам их развития;
- определенным набор главных типов пород;
- общие особенности вещественного состава (минералогические, петрохимические и геохимические);
- характерная металлогенетическая специализация.

При этом сходные ассоциации магматических пород возникают в разное время и в разных местах. Сравнение конкретных форма-

ций позволило выделить типы магматических формаций. Формационные типы характеризуются наиболее устойчивыми признаками, повторяющимися во всех конкретных формациях.

В связи с выделением формационных типов термин «магматическая формация» применяется рядом ученых только в качестве обобщенного понятия для обозначения абстрактной типовой формации, а конкретные ассоциации магматических пород называют комплексами.

Магматический комплекс представляет собой совокупность пространственно сопряженных тел магматических пород, связанных между собой близостью геологического возраста, однотипным положением в тектонических структурах и общностью происхождения, которая выражается в определенных петрографических, минералогических, петрохимических геохимических и металлогенических особенностях.

В геологической литературе выделено и описано значительное число магматических формаций, классификация которых проводится по особенностям их тектонического положения и петрографическим признакам. Процесс становления горных пород, т.е. возникновение, внедрение и застывание магмы, тесно связан с тектоническими движениями земной коры.

Магматические породы образуются в определенной последовательности. Еще в начале XX века А.Харкер отмечал следующий порядок магматических процессов: в первый этап происходит излияние лав, во второй – внедрение крупных интрузивных массивов, а в третий, заключительный этап, происходит образование даек, лакколитов и других небольших интрузивных тел.

К настоящему времени уже достоверно установлено, что магматизм основных геотектонических элементов земной коры – геосинклиналей (подвижных зон) и платформ (устойчивых областей) имеет разный характер.

В геосинклиналиях выделяют три главных этапа развития: ранний, средний и поздний. Каждый из трех этапов характеризуется своим особым магматизмом.

В ранний этап, в результате прогибания геосинклиналей образуются многочисленные глубинные разломы. Этот этап знаменуется интенсивной вулканической деятельностью в условиях морского бассейна. Излившаяся лава имеет основной состав. В результате излияния образуются покровы базальтовых порфиритов, спилитов, кератофиров, которые тесно ассоциируют с туфами основного со-

става и туффитами. При затвердевании магмы в подводящих каналах возникают дайки и гипабиссальные тела диабазов. Дальнейшая магматическая деятельность способствует образованию интрузивных согласных залежей основных пород. А по глубинным разломам формируются тела интрузивных пород ультраосновного состава.

В средний этап происходит перерождение геосинклинали в складчатую область. В это время земная кора испытывает интенсивное сжатие. Поэтому магма не может проникнуть до поверхности, а застывает на глубине в виде абиссальных тел. Состав магмы в этот этап обычно кислый. В результате образуются крупные гранитоидные батолиты. В начальную стадию среднего этапа во время главной складчатости возникают батолиты гранодиоритов, широко проявлены процессы ассимиляции магмой вмещающих пород. Во вторую стадию образуются батолиты гранитов и аляскинтов, т.е. более кислых пород. В обоих случаях батолиты являются многофазными телами. В одних складчатых областях проявляются оба типа батолитов, в других только один, однако, они всегда сложены разнообразными по составу гранитоидами.

В поздний, завершающий этап орогенного развития складчатой области, в результате воздымания земной коры образуются глубинные разломы. По разломам проходит внедрение и излияние магм. Проявляется вулканическая деятельность в наземных условиях с образованием эффузивных пород среднего и чаще кислого состава в ассоциации с кислыми туфами. В результате интрузивной деятельности в этот этап образуются небольшие трещинные тела, малые интрузии. Состав их обычно очень пестрый, они сложены как кислыми и основными породами, так и часто породами щелочного ряда.

Приведенная схема магматизма в складчатых областях является упрощенной. В каждом конкретном регионе магматизм более сложный и зависит от многих факторов.

На платформах магматическая деятельность обычно менее интенсивна, чем в геосинклиналях. Здесь главную роль играет эффузивный магматизм, а интрузивные образования представлены силлами и трещинными телами малых интрузий. Наиболее характерными платформенными образованиями являются траппы, кимберлиты, щелочные и щелочно-ультраосновные интрузии. Траппы обычно сложены основными породами и залегают в форме огромных силлов. Кимберлиты слагают трубки взрыва. Щелочные

и щелочно-ультраосновные породы слагают тела центрального типа.

Таким образом, типы и последовательность образования магматических пород в каждом регионе тесно связаны с его тектоникой. Однако, один и тот же регион в разные тектонические циклы мог играть разную роль, так как положение геосинклиналей и платформ не постоянно. Так Урал в герцинский цикл был геосинклиналию, а в альпийский цикл представлял собой уже платформу.

Петрографические особенности каждого региона определяются всей историей магматизма. Но последняя магматическая деятельность обычно более наглядно отражается на облике региона.

7.2. Химический состав и физико-химические особенности магм

Магмы представляют собой силикатные расплавы, насыщенные летучими компонентами. Магмы периодически возникают в литосфере. Вопрос образования магм является спорным. Предполагается, что магмы образуются в отдельных очагах в нижней части литосферы в результате нарушения физико-химических условий, то есть твердое вещество вследствие изменения физико-химических условий переходит в жидкое состояние. Дальнейшая эволюция магм связана с их перемещением в земной коре. В одних случаях кристаллизация магмы осуществляется на значительной глубине в земной коре, в других изливается на поверхность.

По составу магмы могут быть гомогенными расплавами, однако, чаще всего они представляют собой смесь кристаллов и расплава. Соотношение расплава и кристаллов может значительно изменяться, однако, во всех случаях магма сохраняет текучесть и способность к перемещению.

О химическом составе магм мы судим по химическому составу магматических пород, которые являются продуктами ее отвердевания при понижении температуры. Магмы представляют собой сложные силикатные расплавы, главной составной частью которых является SiO_2 .

Совместно с кремнеземом в переменных количествах присутствуют порообразующие окислы: TiO_2 , Al_2O_3 , Fe_2O_3 , FeO , MgO , MnO , CaO , Na_2O , K_2O , P_2O_5 , H_2O , CO_2 , SO_4 и др., наряду с которыми в магмах присутствуют элементы примеси Ba, Be, Pb, Cu, Zn, Co

и др. Магмы всегда обогащены летучими компонентами (флюидами), кроме воды, присутствуют соединения F, Cl, P, CO₂.

Однако по составу горных пород мы можем только приблизительно судить о составе магмы, так как природные расплавы значительно обогащены флюидами, которые обычно теряются в процессе кристаллизации. Наличие флюидов в магме значительно снижает ее вязкость и температуру начала кристаллизации. Особое значение имеет содержание в расплаве H₂O и ее давление.

Форма нахождения химических элементов в расплаве окончательно не выяснена, ранее существовало представление, что химические элементы находятся в виде атомов и окислов.

В настоящее время экспериментально доказано, что магма представляет собой сложный раствор-расплав, в котором присутствуют катионы металлов (K⁺¹, Na⁺¹, Ca⁺², Fe⁺²), комплексных анионов [SiO₄]⁻⁴, [SiO₃]⁻² и другие. Расплав стремится к упорядочению своей структуры, что выражается в непрерывном возникновении и распаде соединений, соответствующих по составу породообразующим минералам. Такая закономерность характерна для магм, находящихся в предкристаллизационном состоянии. В этот момент в магме непрерывно возникают и распадаются соединения, составляющие основу главных силикатных минералов, магматических пород. Главным процессом, определяющим переход магмы в твердое состояние, является ее кристаллизация, связанная с уменьшением температуры.

7.3. Первичные (родоначальные, исходные) магмы

Разнообразные по составу типы магматических пород часто встречаются вместе, входят в состав одной ассоциации, имеют общее происхождение, что позволяет предполагать их образование из одной первичной (родоначальной) магмы. Петрологи, занимающиеся проблемой происхождения горных пород, уже давно отказались от представления о том, что каждая горная порода образовалась из своей особой первичной магмы.

Анализ распространенности магматических пород свидетельствует об ограниченном числе исходных (родоначальных), магм, зарождающихся на значительных глубинах.

Установлено, что многие магмы являются в свою очередь производными от первичных магм.

Главными признаками первичной (родоначальной) магмы являются:

- многократное проявление ее на протяжении геологической истории в больших объемах и на больших участках земной коры;
- преобладание пород, близких по составу к первичной магме во многих магматических формациях.

Вопрос о числе первичных магм остается до настоящего времени дискуссионным. В 30-40 годах прошлого столетия широкое признание получила гипотеза Н. Боуэна. Согласно этой гипотезе имеется только одна первичная (родоначальная) магма базальтового состава. Эта гипотеза основывается на следующих данных:

- излияния базальтовой магмы мало изменяются по составу, они повторялись во все геологические периоды, во всех геосинклиналях и на всех платформах, (следовательно, базальтовая магма имеет всеобщее развитие);
- базальты и пироксеновые андезиты являются самыми распространенными породами, тогда как среди интрузивных пород преобладают граниты. Отсюда считается, что базальты, как эффузивные породы быстро затвердевшие, представляют собой продукты первичной недифференцированной магмы. А интрузивные граниты, образуются при медленной кристаллизации и могут получиться благодаря дифференциации базальтовой магмы;
- некоторые долериты и диабазы содержат кварц и КПШ, которые выделяются последними при кристаллизации базальтовой магмы. Следовательно, процесс дифференциации базальтовой магмы может привести к образованию кислого расплава, который, отделившись, может кристаллизоваться в виде гранитных пород.

То есть с позиции гипотезы Н. Боуэна все разнообразие магматических пород возникает при расщеплении базальтовой магмы.

Однако, Ф.Ю. Левинсоном-Лессингом и другими отечественными петрографами была предложена гипотеза о существовании двух первичных магм: кислой (гранитной) и основной (базальтовой). Они считают, что одним из доказательств существования двух родоначальных магм является очень широкая распространенность гранитов наряду с базальтами. Наличие двух магм соответствует известной гипотезе о разделении земной коры на более легкую верхнюю сиалическую оболочку, богатую кремнием и щелочами и тяжелую нижнюю симатическую оболочку богатую магнием и железом. Наиболее важным доказательством существова-

ния гранитной магмы является невозможность образования громадных плутонов гранитов за счет дифференциации базальтовой магмы.

Кроме того, если бы граниты образовывались из основной магмы, то также бы часто должны встречаться и ультраосновные породы, чего в действительности не наблюдается.

Следующая гипотеза о существовании трех первичных магм: базальтовой, гранитной и перидотитовой, выдвинута А.Холмсом. Эта гипотеза основывается на главных двух фактах:

- присутствие в геосинклинальных зонах протяженных поясов ультраосновных пород, развивающихся независимо от распространенности основных интрузивов;

- наличие характерных особенностей в химизме ультраосновных пород разного происхождения. Г. Хесс показал, что в перидотитах, возникших из родоначальной ультраосновной магмы, отношение Mg/Fe всегда >6 , а в перидотитах, которые являются производными базальтовой магмы, $Mg/Fe=3,5-7,5$. Г. Пинус показал также, что первые породы, в отличие от других, содержат примесь Cu , не содержат Ti , незначительное количество Al , очень малое содержание щелочей, особенно калия.

В настоящее время большинство исследователей считают, что существуют четыре типа первичных магм: базальтовая (основная), гранитная (кислая), ультраосновная и, возможно, андезитовая.

Эти родоначальные магмы отличаются друг от друга не только по составу, но и по месту своего зарождения. Среди них выделяются мантийные и коровые.

Базальтовая и андезитовая магмы возникают при выборочном, частичном плавлении вещества верхней мантии, а ультраосновная при ее полном плавлении. Коровые магмы образуются при выборочном плавлении вещества земной коры и обычно имеют кислый состав.

Остановимся на характеристике каждого типа магмы.

Базальтовая магма

Базальтовая магма, как первичная, признается всеми исследователями. Об ее реальном существовании свидетельствуют многие факты: широкое распространение базальтов в земной коре, многократное их проявление на протяжении геологической истории, преобладание этих пород во многих магматических формациях. По своему составу базальтовая магма не является постоян-

вом, и выделяются несколько ее типов. Большинство исследователей признается существование толеит-базальтовой и оливин-базальтовой магм. Некоторые выделяют магму высокоглиноземистых базальтов, занимающую по составу промежуточное положение между первыми двумя типами.

Толеит-базальтовая и оливин-базальтовая магмы отличаются между собой по содержанию SiO_2 , TiO_2 , K_2O и Na_2O . В оливин-базальтовой магме отмечается увеличение Ti и щелочей и уменьшение Si, в отличие от толеит-базальтовой.

Все типы базальтов по общему признанию зарождаются в верхней мантии, имеющей ультраосновной состав, подтверждающий составом глубинных ксенолитов, а также геофизическими и экспериментальными исследованиями.

Согласно А.Е. Рингвуда, верхняя мантия имеет пиролитовый состав, это гипотетическое вещество ультраосновного состава, состоящее из трех частей перидотита и одной части базальта. А.Е. Рингвуд и ряд других исследователей считают, что базальты образуются при выборочном плавлении пиролита.

Однако многие исследователи склоняются к тому, что состав верхней мантии отличается значительной неоднородностью и в своем составе могут содержать перидотиты, пироксениты, амфиболиты, эклогиты.

Однако, несмотря на дискуссионность вопроса о составе верхней мантии, большинство исследователей считают, что базальтовые магмы зарождаются в астеносфере, в зоне пониженных скоростей сейсмических волн на глубинах от 30-95 до 200-400 км.

Различия в составе толеит-базальтовой и оливин-базальтовой магм объясняется различными глубинами их зарождения. По данным В.П. Петрова оливин-базальтовые магмы образуются на глубинах ~ 200 км и более, а толеитовые магмы возникают на меньших глубинах около 150 км. Однако надо учитывать, что приведенные данные о глубинах зарождения базальтовых магм являются гипотетическими. Некоторые исследователи допускают возможность их генерации на значительно меньших глубинах.

Гранитная магма

В настоящее время многие исследователи признают существование самостоятельной гранитной магмы. Ее самостоятельность доказывается исключительно большими объемами гранитоидных тел, возникших во все периоды геологической истории, а также

значительным распространением кислых вулканических пород. Однако эти факты не исключают возможности образования некоторых количеств образования расплавов в результате дифференциации базальтовой магмы. Это предположение подтверждается ассоциацией в отдельных случаях кислых вулканических пород с андезитами и базальтами, а также наличием в составе единых формаций гранитоидов и габброидов.

Однако главную роль в формировании кислых пород играет все же самостоятельная родоначальная гранитная магма. Гранитная магма формируется только в материковой части земной коры и отсутствует в океанической.

По своему химическому составу гранитная магма не является однородной. Анализ распространённости различных типов гранитоидов позволяет предполагать, что в одних случаях она отвечает составу нормального гранита, в других гранодиорита. Оба типа гранитных магм являются коровыми образованиями и образуются в результате выборочного плавления глубоких слоев земной коры осадочно-метаморфической или гранитной оболочки.

Состав гранитных или гранодиоритовых магм зависит не только от состава пород подвергшихся плавлению, но и термодинамических условий процесса магнеобразования. Гранодиоритовые магмы образуются в условиях больших температур и давлений чем гранитная, что подтверждено экспериментально. По представлениям В.П. Петрова гранитный тип кислой магмы образуется на сравнительно небольших глубинах в земной коре (15-20 км) при температуре ~ 600° и давлении 5 кбар. Гранодиоритовая магма выплавляется на больших глубинах при температурах ~ 700° и более высоких давлениях.

Ультраосновная магма

Гипотеза о существовании первичной ультраосновной магмы перидотитового состава была выдвинута английским петрологом А. Холмсом. Основанием для такого предположения являются следующие данные:

- присутствие в складчатых областях протяженных поясов ультраосновных пород, формирующихся независимо от габброидных интрузий;
- наличие характерных особенностей в химизме этих ультрамафитов. Они отличаются по минералогическому составу от ультраосновных пород связанных с габброидами. Отличаются они

друг от друга и по критерию Хесса, который для пород, образовавшихся из ультраосновной магмы более 6, а для ультраосновных пород образовавшихся из базальтовой магмы менее 6. Существование самостоятельной ультраосновной магмы признается не всеми исследователями.

Очевидно, что родоначальная магма ультраосновного состава все же существует, о чем свидетельствует наличие в некоторых эффузивных формациях вулканических пород ультраосновного состава (меймечиты), а также наличие интрузивных ультраосновных пород в формации ультраосновных и щелочных пород.

Дискуссионным является и вопрос о составе ультраосновной магмы. Наибольшее число сторонников этой гипотезы считают, что ее состав перидотитовый, другие считают ее дунитовой.

Формирование ультраосновной магмы осуществляется в верхней мантии в результате ее полного плавления на значительных глубинах.

Андезитовая магма

Существование этой магмы обосновывается широким распространением андезитов и андезибазальтов в складчатых областях и характером современного вулканизма в Тихоокеанском вулканическом поясе, где эти породы преобладают.

По мнению Ю.А. Кузнецова, андезитовая магма возникает в результате выборочного плавления базальтового слоя литосферы. Однако А.Е. Рингвуд и Д.Х. Грин показали в своих работах, что образование магмы андезитового состава может осуществляться в верхней мантии при меньших температурах, чем температура выплавления базальта, т.е. андезитовая магма является своеобразным типом базальтовой магмы и формируется на глубинах ~ 100 км у верхней границы астеносферы.

7.4. Процессы, обуславливающие разнообразие магматических пород

Таким образом, из характеристики первичных родоначальных магм следует, что их число крайне ограничено, а рассмотренные ранее магматические породы характеризуются разнообразным петрографическим составом. Их разнообразие обусловлено процессами дифференциации, ассимиляции и смешением растворов.

7.4.1. Дифференциация

Дифференциация магмы – это процесс разделения однородной магмы на фракции разного состава, что в конечном итоге приводит к образованию разных по минералогическому составу пород.

Дифференциация может осуществляться как на глубине (в магматическом очаге) до внедрения магмы в верхние части земной коры, так и в магматической камере, где происходит застывание магмы и превращение ее в интрузивное тело.

При дифференциации магмы на глубине и последовательного поступления продуктов этой дифференциации в верхние части земной коры образуются серии магматических пород, входящих в состав одной магматической формации. По мнению большинства петрологов глубинная дифференциация является главным процессом, которая приводит к разнообразию пород из первичной магмы.

В результате дифференциации магмы на месте застывания в магматической камере образуются сложные дифференцированные интрузии.

Различают три вида дифференциации:

- докристаллизационная, магматическая;
- кристаллизационная;
- газовая.

Магматическая, докристаллизационная дифференциация

Магматическая дифференциация осуществляется в результате расщепления первично однородной магмы на производные расплавы до начала кристаллизации. Магматическая дифференциация происходит в результате ликвации, диффузии и гравитационного расслоения.

Ликвация – это процесс расслоения первоначально однородной жидкости на два несмешивающихся слоя при понижении температуры. Это явление наиболее хорошо изучено на примере растворов и заключается в том, что при высоких температурах две жидкости полностью растворяются друг в друге, а при понижении температуры распадаются на два несмешивающихся слоя, которые располагаются в сосуде в соответствии с их плотностью.

Сторонниками процесса ликвации являются многие петрологи, в том числе Ф. Ю. Левинсон-Лессинг и Р. Дели, они предполагают,

что первоначально однородная магма при понижении температуры может распадаться на два производных расплава резко различного состава (например, на расплав, обогащенный Si, Na и K и расплав, обогащенный Mg, Fe и Ca).

Экспериментально Д.П. Григорьевым была показана возможность ликвации силикатных расплавов в присутствии флюидов.

Доказано также, что несмесимость в жидком состоянии является эффективным средством разделения сульфидных и силикатных расплавов. Предполагается, что магматические месторождения сульфидных руд образуются путем ликвации, когда капельки тяжелого сульфидного расплава, отделившиеся от магмы постепенно, опускаются и накапливаются на дне магматической камеры. Однако до настоящего времени значение ликвации при формировании разнообразных пород остается дискуссионной.

Диффузия представляет собой процесс изменения концентраций компонентов в расплаве или в растворе и связан с перемещением компонентов в сторону их пониженной концентрации. В применении к магматическим расплавам используется «правило СОРЭ», согласно которому миграция ионов осуществляется в тех участках магмы, где возникает температурный градиент.

Предположительно это может приводить к обогащению краевых частей магматических тел Fe и Mg. Однако эффективность этого процесса видимо очень мала, так как скорость миграции ионов в силикатном расплаве весьма незначительная.

Гравитационное расслоение расплава. В результате этого механизма дифференциации магмы происходит погружение тяжелых и всплывание легких молекул, что приводит к обогащению верхних частей магматических очагов щелочами и кремнеземом. Однако следует помнить, что гравитационное расслоение экспериментально доказано только для водных растворов.

По мнению А.М. Кузьмина такой процесс может иметь место в магматических камерах значительной вертикальной протяженности и в условиях длительно существующей спокойной тектонической обстановки. В этом случае первичная магма может оказаться расслоенной на ряд производных расплавов – от ультраосновного в нижних частях камеры до кислого в ее верхних частях.

Однако этот механизм дифференциации остается недостаточно обоснованным экспериментальными и геологическими фактами.

Значение магматической дифференциации оценивается неоднозначно различными исследователями. Одни считают ее основной причиной образования разнообразных пород, другие же не придают ей существенного значения.

Кристаллизационная дифференциация

Кристаллизационная дифференциация является одним из наиболее достоверных факторов, которая обуславливает разнообразие пород. Теория кристаллизационной дифференциации была детально разработана Н. Боуэном, который обосновал ее используя результаты экспериментальных и петрографических исследований. Кристаллизационная дифференциация является процессом расщепления магмы в ходе ее кристаллизации.

Многочисленными опытами на силикатных расплавах было показано, что минералы выделяются из них не одновременно, а в определенной последовательности, в соответствии с реакционными рядами. Наиболее ранними выделяются из базальтового расплава магнезиальные силикаты (оливин, ортопироксен). Они обогащены Mg и частично Fe, в то же время обеднены Si, поэтому обладают более высокой плотностью, чем расплав, из которого выделились. Поэтому Fe-Mg силикаты под влиянием силы тяжести способны опускаться в нижние горизонты магматической камеры. В результате такого отделения (фракционирования) нижние горизонты магмы будут обогащаться Mg и Fe. Тяжелые минералы, оседая на дно камеры, могут оказаться в условиях, где температура остается достаточно высокой, при которой они могут расплавляться. В этом случае на глубине образуется магма богатая компонентами, входящими в ранние продукты кристаллизации.

Таким образом, в результате длительной кристаллизационной дифференциации (фракционирования) первичная базальтовая магма может расщепляться на производные расплавы различного состава.

Кристаллизационная дифференциация приводит также к накоплению более тяжелых рудных минералов, кристаллизующихся из магмы. Так хромшпинелиды, имеющие большую плотность, будут «тонуть» в магматическом расплаве и концентрироваться в виде шлиров в ультраосновных породах.

Кристаллизационная дифференциация наиболее эффективна на ранних стадиях кристаллизации магмы, когда расплав является не слишком вязким и его количество преобладает над кристаллами. На поздних стадиях кристаллизации, преобладают кристаллы, а расплав сохраняется лишь порых. Если под действием тектонических сил произойдет сжатие такой массы, остаточные расплавы будут выжиматься и могут давать самостоятельные интрузии. Если же тектонические силы вызовут растяжение полукристаллизованной массы, в этом случае остаточный расплав устремляется в образовавшиеся пустоты и произойдет «автоинтрузия». Такие способы отделения остаточного расплава от кристаллов получили название «фильтр-прессинг». Под действием тектонических сжимающих сил происходят, видимо, инъекции небольших порций магмы, которые образуют жильные породы, сопровождающие интрузии. Таким образом, вероятно, образуются жильные сульфидные и титаномагнетитовые месторождения, генетически связанные с основной магмой.

Большое значение придается также кристаллизационной дифференциации в ходе подъема магмы в верхние горизонты литосферы. Дифференциация в процессе перемещения магмы способствует фракционированию и создает условия для образования полос и горизонтов определенного минералогического состава.

В настоящее время всеми исследователями признается кристаллизационная дифференциация, как фактор расщепления базальтовой магмы на производные составляющие. Этот механизм хорошо обоснован экспериментальными и геологическими данными. Непосредственные наблюдения внутреннего строения интрузивных тел и вулканических потоков во многих случаях подтверждают реальность кристаллизационной дифференциации. В нижних частях магматических тел наблюдается обогащение пород тяжелыми Fe-Mg минералами, а верхние горизонты содержат повышенное количество минералов с пониженной плотностью (плагиоклаз, калишпат и кварц). Проведенные расчеты показывают, что, несмотря на значительную вязкость силикатных расплавов, близких по составу базальтовой магме, скорость погружения ранних минеральных выделений является значительной, так для системы анортит-диопсид-кремнезем скорость погружения ранних кристаллов диопсида соответствует 84 м/год, а анортита, который выделяется позже – 12 м/год.

Газовая дифференциация (газовый перенос)

Под газовой дифференциацией понимается процесс изменения состава магматических расплавов в связи с удалением или перемещением флюидных компонентов. Они обычно перемещаются внутри магматической камеры или магматического очага в участки с пониженным давлением (обычно апикальные участки). Флюиды (в частности вода) могут растворять и переносить значительные количества некоторых компонентов и их соединений (K_2O , Na_2O , SiO_2), поэтому в верхних горизонтах магматических тел могут возникать расплавы повышенной кислотности или щелочности, из которых затем кристаллизуются соответствующие по составу породы.

С позиций гипотезы газовой дифференции можно объяснить ранние выбросы кислых пород при вулканических извержениях, которые затем сменяются излияниями андезитовых и базальтовых лав. Проявление этого процесса в глубинных условиях ничтожна, так как главная часть летучих компонентов отделяется в конце процесса кристаллизации. Однако вблизи поверхности в условиях действующего вулканизма, происходит интенсивное выделение летучих компонентов и действие газового переноса, вероятно, может способствовать дифференциации магмы.

В заключение характеристики процессов дифференциации магмы, следует отметить, что в природе не существует единого универсального механизма расщепления магмы на производные расплава, а все многообразие магматических пород, очевидно, обусловлено сложным сочетанием различных механизмов дифференциации.

7.4.2. Ассимиляция

Ассимиляцией называют процесс полного поглощения магмой вмещающих пород. Ассимиляция осуществляется в том случае, когда магма и вмещающие породы химически неравновесны и когда в магме имеется достаточный запас тепла, чтобы обеспечить протекание реакции взаимодействия её с вмещающими породами. Вследствие ассимиляции магма изменяет свой состав, то есть загрязняется чужими породами (контаминируется), что приводит к появлению новых разновидностей горных пород, которые отличаются особенностями их состава. Если породы, слагающие краевые

части массивов, отличаются по составу от пород центральной части массива и обогащены компонентами, которыми богаты вмещающие породы, то можно предполагать, что образование таких пород происходило из контаминированной магмы.

По месту проявления различают два типа ассимиляции: глубинная (происходящая на путях движения магмы) и внутрикамерная (на месте становления магматических тел). Глубинная ассимиляция является предполагаемым, гипотетическим процессом и не доказывается геологическими наблюдениями. А внутрикамерная ассимиляция представляет процесс, хорошо обоснованный геологическими наблюдениями.

Роль ассимиляции в создании разнообразных пород является двусторонней. Во-первых, она приводит к значительному изменению состава магматических расплавов, а во-вторых, ассимиляция постороннего вещества нарушает физико-химическое равновесие и является стимулятором процессов дифференциации. Так, усвоение магмой пород богатых основаниями приводит, по мнению Д.С. Коржинского, к возрастанию активности сильных оснований (особенно щелочей) и к раннему выделению из расплава щелочных полевых шпатов либо фельдшпатидов. В этом случае ассимиляция способствует образованию пород с повышенной щелочностью.

Ассимиляция осуществляется двумя путями:

- в результате расплавления магмой постороннего материала;
- взаимными реакциями расплава с ксенолитами и вмещающими боковыми породами.

Расплавление постороннего материала оказывается возможным, если магма обладает большим запасом тепла. Так базальтовая магма может расплавлять кислые и средние породы, а кислая магма не может расплавлять породы более основного состава, и в этом случае усвоение магмой основных пород осуществляется путем взаимных реакций, и в результате идет взаимное обогащение компонентами как магмы, так и вмещающих пород при этом их составы сближаются. В обоих случаях может происходить значительное изменение первичного состава магмы.

Процессы ассимиляции реально представлены в природе и подтверждаются многими фактами, из которых отметим следующие:

- явление постепенного растворения ксенолитов;

- изменение состава магматических пород около ксенолитов и контактов с вмещающими породами;
- нередко наблюдается обогащение магматических пород, компонентами, характерными для вмещающих толщ.

Роль ассимиляции в формировании разнообразных магматических пород оценивается исследователями неоднозначно. Одни считают ее одним из главных процессов изменения состава первичной магмы (Ф.Ю. Левинсон-Лессинг), другие отводят ей подчиненную роль.

До сих пор мы рассматривали ассимиляцию как результат полного усвоения магмой постороннего материала с возникновением расплавов однородного состава. Однако в природе отличается и неполное усвоение магмой вмещающих пород, что приводит к возникновению расплавов аномального состава, в котором содержатся дезинтегрированные включения минералов ассимилированных пород. При кристаллизации таких расплавов возникают породы необычного состава, которые называются **гибридными**. Состав и строение гибридных пород отражает их двойственное происхождение. Наиболее характерными особенностями гибридных пород являются следующие:

- неоднородная текстура пород;
- вблизи краевых частей интрузивов присутствуют ксенолиты, а ближе к центру массива, где ксенолиты более переработаны магмой, находятся участки пород, отличающиеся по составу и структуре. В результате образуется общая атакситовая текстура.
- разнообразие и невыдержанность структур как по крупности зерен так и по происхождению. В гибридных породах наблюдается сочетание типичных магматических гипидиоморфных структур и метаморфических. Характерны необычные реакционные взаимоотношения минералов. Так отмечаются «глазки» кварца, окруженные оболочкой из зерен пироксена.
- непостоянство минерального состава. Соотношения фемических и салических минералов в таких породах могут быстро изменяться.

В составе гибридных пород могут встретиться ксеногенные (чуждые) для магматических пород минералы. Они возникают в результате ассимиляции осадочных пород. Так при ассимиляции глинистых сланцев магма обогащается глиноземом, при этом в гибридных породах образуются силлиманит, ставролит, кордиерит, гранат и другие метаморфические минералы.

Для гибридных пород характерны повышенные содержания акцессорных минералов, богатых летучими компонентами: апатита, флюорита, ортита. Этот факт свидетельствует о том, что наличие летучих компонентов также способствует ассимиляции.

7.4.3. Смещение магм

Существует мнение, что разнообразие пород может быть вызвано смешением двух первичных (родоначальных) магм: основной и кислой. Однако обычно состав многих магматических пород невозможно обосновать, основываясь только на простом смешении основной и кислой магм. Поэтому это явление, вероятно, не играет существенной роли при образовании разнообразных магматических пород. Оно, видимо, может иметь место в отдельных случаях, и приводит к образованию своеобразных пород, в которых отмечаются неравновесные парагенезисы. Например, в некоторых лавах во вкрапленниках присутствует плагиоклаз разного состава, что трудно объяснить дифференциацией, однако это легко объясняется с позиции смешения магм, когда происходит смешение двух частично закристаллизовавшихся расплавов.

Ф. Гернер и Дис. Ферхуген отмечали, что смешение магматических расплавов, возможно в том случае, если они возникли из одной первичной магмы при дифференциации или ассимиляции.

8. ПРОИСХОЖДЕНИЕ ОТДЕЛЬНЫХ ГРУПП МАГМАТИЧЕСКИХ ПОРОД

8.1. Гетерогенность магматических пород

Происхождение главных групп и типов магматических пород постоянно привлекает внимание многих геологов и вызывает оживленные дискуссии. Длительное время усилия ученых были направлены на создание универсальной гипотезы, которая смогла бы объяснить образование всего разнообразия магматических пород в результате единого процесса. Такой гипотезой являлась гипотеза К. Боуэна, из которой следует, что все магматические породы образовались из базальтовой магмы в результате кристаллизационной дифференциации. Эта гипотеза получила наибольшую популярность в 20-30 гг. прошлого столетия.

Однако уже в начале XX в. многие петрологи стали склоняться к мнению о существовании нескольких типов первичных (родоначальных) магм, а многообразие пород объяснять процессами, как дифференциации, так и ассимиляции. Так Ф.Ю. Левинсон-Лессинг обосновал самостоятельное существование двух типов первичных магм: гранитной и базальтовой, и выделил две соответствующие самостоятельные группы магматических пород, которые могут образоваться как из кислой, так и основной магм. Таким образом, возникло представление о гетерогенности магматических пород.

Под **гетерогенностью** понимают возможность образования магматических пород близкого минералогического и химического состав из разных первичных (родоначальных) магм в результате различных процессов: дифференциации, ассимиляции и метасоматоза.

Проблемы гетерогенности магматических пород наиболее полно были сформулированы Ю.А. Кузнецовым в докладе на Всесоюзном петрографическом совещании в 1953 г.. Он всесторонне обосновал положение о необходимости выделения трех больших генетических групп магматических пород: гранитоидной, базальтоидной и гипербазитовой, которые включают по составу разнообразные породы, возникающие из первичных магм соответствующего состава.

8.2. Происхождение кислых пород

При рассмотрении происхождения кислых пород необходимо остановиться отдельно на эффузивных и интрузивных породах. Так как магматическое происхождение кислых эффузивов и субвулканических гранитов не вызывает сомнений, однако вопросы генезиса гранитов глубинных формаций (особенно докембрийских) являются дискуссионными.

В одних случаях происхождение кислых эффузивов предполагается из магматического производного расплава, возникающего при дифференциации базальтовой магмы, либо при участии процессов ассимиляции ею кислых пород литосферы. О таком происхождении кислых эффузивов свидетельствует их тесная связь с базальтами и андезитами в отдельных толщах эффузивов. Так например, в базальт-андезитовых толщах нередко присутствуют дациты и риолиты.

Если же эффузивные толщи сложены исключительно кислыми породами, объяснить их происхождение с позиции дифференциации базальтовой магмы невозможно. В этом случае кислые эффузивы, видимо, возникают при излиянии на поверхность земной коры первичной гранитоидной магмы (лавы).

Таким образом, кислые эффузивы являются гетерогенными породами и возникают либо при дифференциации первичной базальтовой магмы, либо образуются из самостоятельной исходной гранитной магмы.

Значительно более сложной является проблема происхождения плутонических пород группы гранитоидов. Все гипотезы могут быть объединены в три группы:

- гипотезы интрузивно-магматического происхождения;
- гипотезы метасоматического происхождения;
- гипотезы происхождения гранитоидов путем магматического замещения.

Интрузивно-магматические гипотезы

Сторонники этих гипотез считают, что гранитоиды возникают при кристаллизации кислых магматических расплавов, возникших на значительных глубинах и внедрившихся в верхние этажи литосферы. Эти гипотезы исходят из того, что возникающие в глубинных магматических очагах гранитные и гранодиоритовые магмы по ос-

лабленным зонам (магмовыводящим каналам) поступают к местам становления интрузивных массивов.

Происхождение самих гранитоидных магм остается дискуссионным. Видимо, часть кислых магм возникает в результате далеко зашедшей дифференциации родоначальной базальтовой магмы с участием процессов ассимиляции ею кислых пород литосферы. Гранитоиды, имеющие такое происхождение, обычно тесно ассоциирует с породами повышенной основности и встречаются в магматических комплексах совместно с габброидами и диоритами.

Другие сторонники магматического происхождения гранитоидов утверждают, что большая их часть возникает из самостоятельной первичной гранитной магмы, внедряющейся в верхние части литосферы из глубоких магматических очагов. Основоположником этих гипотез является Ф.Ю. Левинсон-Лессинг.

Большинство исследователей на современном этапе считают, что гранитная магма имеет вторичное происхождение. Одни из них, как мы уже неоднократно отмечали, считают гранитную магму производной базальтовой магмы. При этом предполагается, что сами очаги магмообразования могут проникать вверх в корневые части складчатых структур, т.е. происходит вертикальная миграция магматических очагов.

Однако вне зависимости от происхождения гранитоидных расплавов в пользу интрузивно-магматического происхождения гранитоидов свидетельствуют следующие данные:

- секущее положение гранитоидных тел по отношению к вмещающим породам;
- наличие апофиз и закаленных зольбандов у многих гранитоидных плутонов;
- мономинеральность и однородный состав гранитоидов на больших площадях;
- близость химического состава гранитоидов и кислых эффузивов, магматическое происхождение которых не вызывает сомнений.

Одновременно следует отметить и трудности гипотезы магматического происхождения, которые возникают при объяснении некоторых особенностей состава и строения гранитоидных плутонов:

- наиболее сложно объяснить проблему пространства, каким образом происходит завоевание гранитной магмой пространства, занимаемого интрузивным телом;

- необъяснимыми оказываются просвечивающие структуры некоторых гранитоидных тел;
- отсутствие следов механического воздействия магмы на вмещающие породы.

Гипотезы метасоматического происхождения гранитоидов

Сторонники метасоматического происхождения гранитоидов (трансформисты, метасоматисты) полагают, что гранитизация является процессом, в результате которого твердые породы превращаются в породы гранитного состава без прохождения через магматическую стадию. Трансформисты считают, что граниты могут образоваться из исходных пород различного состава благодаря метасоматическим процессам под воздействием потока вещества обогащенного гранофильными компонентами K, Na, Si. В то время как Ca, Mg и Fe выносятся. Таким образом, большая часть гранитоидов, по мнению трансформистов, являются метаморфическими породами, возникающими без участия магмы. Однако, они не отрицают существования базальтовой магмы и производной из нее кислой, которая образует гипабиссальные гранитоидные тела и кислые эффузивы.

Сущность метасоматической гранитизации заключается в обогащении гранитизируемых пород компонентами, свойственными гранитам, при одновременном выносе из них гранитофобных компонентов (Mg, Ca и Fe). Минералогически гранитизация проявляется в обогащении пород кварцем, калишпатом, кислым плагиоклазом, которые развиваются на месте ранее существовавших минералов иного состава. Различают два способа гранитизации:

- путем диффузии вещества через жидкие межгранулярные пленки;
- путем диффузии в твердой среде (сухой метасоматоз).

Наиболее вероятной является миграция вещества в жидкой межгранулярной среде. При процессе гранитизации в определенной последовательности происходит изменение состава исходных пород. На начальных стадиях первичные силикаты исходных пород разрушаются и замещаются плагиоклазами. В зависимости от температуры процесса и исходного состава пород вначале появляются основные или средние плагиоклазы, затем они замещаются кислыми плагиоклазами. На второй стадии идет замещение плагиоклаза калишпатом с образованием своеобразных коррози-

онных структур. На конечных стадиях процесса гранитизации породы обогащаются кварцем.

Таким образом, в зону гранитизации привносятся щелочи и кремнеземом, а выносятся Mg и Fe. Следовательно, в земной коре должны существовать зоны, в которых будут накапливаться Mg и Fe. Такие зоны называются фронтом базификации, а элементы, которые в ней накапливаются, называются гранитофобные.

В пользу метасоматического происхождения гранитоидов свидетельствуют следующие факторы:

- легко разрешается проблема пространства, поскольку граниты возникают на месте ранее существовавших пород;
- обогащение вмещающих пород калишпатами и другими минералами, характерными для гранитоидов;
- во вмещающих породах встречаются крупные порфиры калишпата, которые полностью соответствуют калишпату в порфировидных выделениях гранитоидов;
- наличие постепенных переходов от гранитоидов к вмещающим породам;
- присутствие в гранитоидах просвечивающих структур.

Однако существуют факты противоречащие гипотезе гранитизации:

- не разработан вопрос о происхождении гранитизирующих растворов и отсутствие экспериментальных доказательств;
- с позиции гранитизации необъяснимыми остаются наличие апофиз в закаленных зольбандах и наличие резких контактов;
- близость химического состава гранитоидов и кислых эффузивов и их частая сопряженность во времени;
- многоминеральность гранитоидов и их однородный состав;
- высокотемпературные расплавные включения в минералах гранитоидов.

Гипотезы происхождения гранитоидов путем магматического замещения

Гипотеза магматического замещения была выдвинута и обоснована Д.С. Коржинским и дополнена его учениками. Согласно этим гипотезам гранитоиды возникают при кристаллизации расплавов соответствующего состава, которые возникают на месте

залегания ранее существовавших осадочных либо иных пород. Таким образом, крупные гранитоидные тела представляют собой законсервированные магматические очаги, а гранитоиды являются в значительной части магматическими, но не интрузивными образованиями. Расплавы, образовавшиеся при магматическом замещении сиалической оболочки, называются полингенными магмами. Источниками переплавления сиалической оболочки считают различные процессы, происходящие в земной коре: тектонические процессы, радиоактивный распад, дегазация верхней мантии, поднятие магматических масс основного состава, которые являются источниками как тепла, так и магматических растворов.

По мнению Д.С. Коржинского образование гранитной магмы происходит под воздействием сквозьмагматических, трансмагматических растворов, которые поднимаются из глубины под влиянием гравитационной дифференциации земного вещества.

Сквозьмагматические растворы, просачивающиеся по зонам повышенной проницаемости, играют при магматическом замещении двойную роль. С одной стороны они приносят в породы гранитофильные компоненты (K, Na, Si) и выносят гранитофобные компоненты (Mg, Fe, Ca). С другой несут с собой из глубин большие запасы тепловой энергии, воздействие которой приводит к повышению температуры пород, через которые они просачиваются.

Длительное воздействие на породы сквозьмагматических растворов приводит к их обогащению гранитофильными компонентами, а также к разогреванию до высоких температур. В результате этого породы по своему минералогическому составу все более приближаются к гранитной эвтектике, которая представляет собой легкоплавкую смесь кварца, калишпата и кислого плагиоклаза. При достижении эвтектоидного состава и температуры плавления эвтектики происходит выплавление гранитного или гранодиоритового расплава. Расплав возникает на месте изменяемой породы и замещает ее. Дальнейшее воздействие сквозьмагматических растворов приводит к дальнейшему расплавлению вмещающих пород, при этом фронт магмообразования перемещается в направлении движения сквозьмагматических растворов.

Одновременно с метасоматическим изменением пород и их магматическим замещением сквозьмагматические растворы выносят в эндоконтактные зоны гранитофобные компоненты, которые

фиксируются в биотите, роговой обманке и других минералов контактовых роговиков.

Возможность образования полигенной гранитной магмы при частичном выборочном плавлении осадочно-метаморфической оболочки земной коры доказана экспериментально американскими учеными К.А. Боуэном и Таттлом. Некоторые исследователи подчеркивают большое значение воды для выплавления гранитных расплавов. Роль воды в составе расплавов возрастает с увеличением давления. Так в щелочно-алюмосиликатных расплавах при $T=1280^{\circ}\text{C}$ и давлениях 200-400 МПа растворенная вода сможет достигать до 10% общего объема. Она содержится как в молекулярном виде, так и в диссоциируемом в виде OH .

Достоинства гипотезы магматического замещения

- гипотеза магматического замещения решает проблему пространства, так как гранитная магма возникает на месте залегания ранее существовавших пород;
- легко объясняет отсутствие механических воздействий на вмещающие породы со стороны крупных интрузивных тел;
- зависимость состава многих гранитоидных плутонов от состава вмещающих пород.

Завершая рассмотрение проблемы происхождения гранитоидов, следует, видимо, иметь в виду возможность их возникновения в результате разнообразных процессов. Так, формирование интрузивно-магматических гранитоидов нередко сопровождается метасоматической гранитизацией пород экзоконтакта, в результате они превращаются в гранитоподобные метасоматические породы. Образование гранитоидной магмы в процессе магматического замещения оказывается возможным только после предварительной метасоматической подготовки замещаемых пород, которая выражается в их гранитизации.

Эти обстоятельства позволяют считать, существование, по меньшей мере, трех генетических типов гранитоидов: интрузивно-магматических, метасоматических и магматического замещения. Различная роль их в значительной степени зависит от глубины образования гранитоидных плутонов, для гипабиссальных условий (сравнительно небольших глубин) характерны интрузивно-магматические гранитоиды (аллохтонные), а для мезоабиссальных и абиссальных (средние и большие глубины) – гранитоиды метасоматического и магматического замещения (автохтонные).

8.3. Происхождение основных пород нормального ряда

Многие исследователи считают, что большинство габброидов и базальтов образуются в результате кристаллизации родоначальной базальтовой магмы, а различия, отмечаемые в их составе, видимо, обусловлены существованием различных типов базальтовых магм, из которых наиболее признаны толеит-базальтовая и оливин-базальтовая.

Возникновение из первичного базальтового расплава габброидов с различным содержанием темноцветных минералов и основным плагиоклаза исследователи считают результатом кристаллизационной дифференциации как на месте становления плутонов, так и на путях движения магмы в верхние горизонты литосферы. Таким образом, объясняется образование лейкократовых габброидов, анортозитов с одной стороны и меланократовых и меланолитовых с другой. В расположении различных типов габброидов внутри интрузивных тел выявляются определенные закономерности. Часто меланократовые габброиды тяготеют к нижним частям плутонов, а лейкократовые к верхним. Иногда такая слоенность проявляется очень хорошо, в нижних частях магматических тел обособляются горизонты меланолитовых пород. В других случаях плутоны характеризуются сложным полосчатым строением с чередованием полос с различным количественным соотношением темноцветных минералов и основного плагиоклаза.

Ближние закономерности отмечаются и для эффузивных пород. Нередко при образовании потоков и покровов обнаруживаются следы дифференциации, которые выражаются в обогащении их нижних частей оливином и пироксенами, а верхних плагиоклазом. Таким образом, происхождение большинства типов габброидов и базальтов хорошо объясняется с позицией гипотезы кристаллизационной дифференциации базальтовых расплавов на месте их становления или на глубине (на путях движения магмы к поверхности).

Однако при решении этой проблемы возникают и трудности. Так при попытке объяснить полосчатые текстуры в габброидах, когда в них наблюдается многократное чередование псевдослоев с резко различным содержанием порообразующих минералов, одни исследователи пытаются объяснить кристаллизационной

дифференциацией магмы в процессе ее движения. Другие считают ее результатом ликвационного расслоения магмы.

Наиболее дискуссионной остается проблема анортозитов. Несомненно, что часть лейколитовых габброидов образуется при дифференциации базальтовой магмы, и в этом случае они тесно связаны с другими типами габброидов и образуют с ними единые плутоны. Однако встречаются крупные анортозитовые плутоны, в которых габброиды практически отсутствуют либо встречаются в небольшом количестве. Таким является Джугджурский анортозитовый массив (~10 км²). Происхождение таких крупных анортозитовых плутонов не находит до настоящего времени достаточно полного объяснения. Одни исследователи считают их производными анортозитового расплава, который возникает в результате глубинной ассимиляции гранитной магмой больших объемов карбонатных и высокоглиноземистых пород. Другие исследователи образование анортозитового расплава связывают с фракционированием ранних выделений плагиоклаза из диоритового расплава. Некоторые исследователи считают их метасоматическими образованиями за счет кристаллических сланцев под влиянием растворов обогащенных натрием и алюминием. Видимо, также нельзя отрицать происхождения анортозитов магматическим путем в ходе дифференциации базальтовой магмы во время ее движения в верхние этажи литосферы.

8.4. Происхождение ультраосновных пород нормального ряда

Геологический и петрографический материалы свидетельствуют о значительной гетерогенности ультраосновных пород. Так как они встречаются в составе различных магматических формаций: габбро-пироксенит-дунитовой, габбро-сиенитовой, гипербазитовой, габбро-норитовой, щелочно-ультраосновной. Как следует из названий формаций, в составе которых они встречаются, ультраосновные породы обычно тесно ассоциирует с габброидами либо образуют самостоятельные плутоны.

Несомненно, магматическое происхождение имеют ультраосновные породы в составе «псевдостратифицированных» интрузий. Они возникают благодаря кристаллизационной либо магматической дифференциации родоначальной базальтовой магмы, в результате гравитационной отсадки кристаллов оливина и пироксе-

нов или в процессе гравитационного расслоения расплава. При этом возникают плутоны преимущественно габброидного состава, в нижних горизонтах которых в больших или меньших количествах присутствуют ультрамафиты.

Однако известны габброидные тела, для которых характерно сложное полосатое строение, обусловленное чередованием габброидов и ультрамафитов, без четкого обособления ультраосновных пород в нижних горизонтах.

Пользуются распространением габбро-ультрамафитовые плутоны, сформировавшиеся в результате последовательного внедрения ультраосновного, а затем габброидного расплава. Предполагается, что дифференция базальтовой магмы происходила в глубинном магматическом очаге или на путях ее движения.

В обоих случаях ультраосновные породы тесно связаны с габброидами и их магматическое происхождение из родоначальной базальтовой магмы не вызывает сомнений.

Наиболее дискуссионной является проблема происхождения альпинотипных гипербазитовых массивов, группирующихся в линейные пояса. В этом случае ультраосновные породы не сопровождаются значительными массивами габброидов.

Существует несколько точек зрения на происхождение альпинотипных гипербазитов. Одни исследователи считают их производными самостоятельной перидотитовой магмы, очаги которой находятся в верхней мантии и возникают в результате локального разогрева, обусловленного различными причинами (снятие давления, радиоактивного распада). Глубинные разломы служат путями проникновения ультраосновного расплава в земную кору. Однако с точки зрения магматического происхождения альпинотипных гипербазитов трудно объяснить отсутствием высокотемпературных изменений вмещающих пород на контакте с гипербазитами и наличие тектонических контактов с вмещающими породами, а не интрузивных.

Боуэн и Таттл выдвинули гипотезу о внедрении гипербазитовых тел в «кашеобразном» состоянии, то есть в виде кристаллического агрегата с остаточной жидкостью. С этой точки зрения низкотемпературный контактовый метаморфизм гипербазитов объясняется небольшим запасом тепла, величина которого пропорциональна количеству оставшейся жидкой фазы.

В последнее время широкое распространение получила гипотеза об образовании альпинотипных гипербазитов в результате

протрузий. То есть они внедряются в твердопластичном состоянии. Согласно этой гипотезе в результате дегазации и частичного плавления верхней мантии формируется дунит-гарцбургитовый субстрат, который находится в твердо-пластичном состоянии. Затем, благодаря растяжению земной коры и образованию ослабленных зон вдоль глубинных разломов, дунит-гарцбургитовый субстрат (мантийный рестит) внедряется в земную кору, благодаря высоким температурам и давлениям сохраняется их пластическое состояние. В земной коре альпинотипные гипербазиты совместно с породами обрамления подвергаются процессам регионального метаморфизма и последующим процессам деформации. О метаморфогенном происхождении альпинотипных гипербазитов свидетельствуют многочисленные данные:

- размещение поясов альпинотипных гипербазитов контролируется региональными структурами;
- гипербазитовые массивы часто имеют вытянутую, линзовидную форму и обнаруживают конформное залегание к структурам пород обрамления;
- дуниты и гарцбургиты обнаруживают под микроскопом метаморфические структуры подобные структурам вмещающих пород.

Одним из главных недостатков этой гипотезы является то, что сторонники ее не могут предсказать, какие тектонические силы способствуют субвертикальной протрузии гипербазитов в верхние части земной коры, так как плотность гипербазитов намного больше, чем плотность пород литосферы.

В последнее десятилетие наиболее широкое распространение получили гипотезы об офиолитовой природе гипербазитов. Наиболее рьяным сторонником этих гипотез является К.Л. Добрецов. Эти гипотезы основываются на позициях тектоники плит. Согласно этой гипотезе офиолитовый разрез представляют собой тесную ассоциацию метаморфических перидотитов, кумулятивного ультрамафит-мафитового комплекса, габброидов, комплекса параллельных даек основного состава и основных эффузивов. Офиолиты представляют собой фрагменты древней океанической коры. В результате процессов субдукции, т.е. при погружении океанической коры под континенты, в локальных участках возможны процессы обдукции, когда участки океанической коры оказываются надвинуты на континентальную кору. Таким образом, формируются офиолитовые покровы.

В земной коре офиолитовые покровы подвергаются тектоническим воздействиям, в результате чего разрушается (редуцируется) офиолитовая ассоциация. Наиболее древние офиолитовые покровы являются наиболее редуцированными и в таком случае гипербазиты часто оторваны и не обнаруживают тесной связи с другими составными членами офиолитового покрова. Наиболее сохранившиеся офиолитовые покровы характерны для молодых складчатых областей (Альпы).

Своеобразная точка зрения на происхождение альпинотипных гипербазитов выдвинута В.В. Велинским. Он считает, что в некоторых случаях альпинотипные гипербазиты имеют осадочно-метаморфическое происхождение. Согласно этой гипотезе в результате прогрессивного метаморфизма каолиновых и монтмориллонитовых глин образуются серпентиниты. А затем, благодаря возрастанию температуры, происходит десерпентинизация и образуются метаморфические дуниты и гарцбургиты. Эта гипотеза подтверждается экспериментальными данными. С точки зрения этой гипотезы наиболее легко можно объяснить наличие согласных лентовидных тел серпентинитов среди метаморфических образований, мощность таких тел менее 1 км, а чаще не превышает 100-200 м, однако протяженность их велика – до нескольких десятков километров. Такие тела гипербазитов совместно с вмещающими породами участвуют в складчатых процессах.

Столь противоречивые взгляды на происхождение ультраосновных пород, видимо, отражают их гетерогенное происхождение, и каждая из них не лишена своих достоинств и недостатков.

Вопрос о происхождении ультраосновных пород в составе щелочно-ультраосновных формаций в настоящее время имеет большую определенность. Исследователи подчеркивают близость структурно-геологического положения этих пород и кимберлитов, общность их петрохимических особенностей, одинаковый набор акцессорных минералов и рассеянных элементов. Кимберлиты содержат в своем составе «родственные» включения гранатовых перидотитов и эклогитов, несущих пироповый гранат. Эти включения рассматриваются многими исследователями как реликты вещества подвергшегося плавлению. Различия между кимберлитами и породами щелочно-ультраосновных комплексов заключаются в меньшей степени дифференциации в расплавах кимберлитов. Расплавы способные к дифференциации на промежуточных уровнях испытывают значительные изменения в составе и при много-

кратном внедрении образуются сложные серии ультраосновных и щелочных пород. Кимберлиты по вещественному составу представляют собой смесь мантийных твердых пород и дериватов, состоящих из воды, углекислоты и щелочей. Кимберлиты рассматриваются, как вынесенные газами брекчии мантийного состава, не проходившие плавления в условиях земной коры.

Магматическое происхождение, несомненно, имеют ультраосновные эффузивы (меймечиты и коматииты).

В заключении, видимо, следует сделать достаточно обоснованный вывод о том, что в природе существует несколько генетических типов ультрамафитов, возникающих различными путями, как продукты дифференциации базальтовой магмы, продукты родоначальной перидотитовой магмы, как результат протрузии вещества верхней мантии, благодаря обдукции океанической коры на континентальную и другими путями.

8.5. Происхождение средних пород нормального ряда

При рассмотрении происхождения пород этой группы необходимо учитывать широкое распространение эффузивных образований, при скромной роли интрузивных пород – диоритов.

Андезиты и их палеотипные аналоги, очевидно, могут возникать различными путями. Во многих случаях они тесно связаны с базальтами и образуют с ними общие вулканические толщи. В некоторых современных вулканах наблюдается чередование слоев базальтовой и андезитовой лав. Это позволило считать их производными первичной базальтовой магмы. Одни исследователи главную роль при образовании андезитовых расплавов отводят кристаллизационной дифференциации базальтовой магмы. Другие считают, что большие объемы андезитового расплава возникают при ассимиляции базальтовой магмой кислых пород литосферы. Раскисление базальтовой магмы возможно при ассимиляции воды. Экспериментами установлено, что значительное парциальное давление кислорода ограничивает кристаллизацию оливина и пироксена, но способствует образованию магнетита, а, следовательно, возникает избыток кремнезема в жидкости. Увеличение давления кислорода понижает температуру кристаллизации плагиоклаза и задерживает его выделение из магмы. Эти процессы способствуют дифференциации базальтовой магмы с образованием андезитовых расплавов.

Следовательно, если магмы базальтового состава могут находиться долгое время среди геосинклинальных пород, отличающихся высоким содержанием воды, то создаются условия для ее дифференциации в условиях повышенного давления кислорода. Фракционная кристаллизация в этом случае может образовывать значительное количество расплава андезитового состава.

Образование же в значительных массах андезитового расплава, благодаря процессам ассимиляции может осуществляться лишь в случае сильного перегрева исходной магмы.

Однако нередко андезиты являются преобладающими породами в составе некоторых магматических формаций, что позволяет предполагать о существовании самостоятельной андезитовой магмы. Это представление подтверждается характером современного вулканизма в Тихоокеанском поясе, который является существенно андезитовым.

Вопросы происхождения интрузивных пород диоритов также решаются неоднозначно. Диориты редко образуют самостоятельные массивы, а обычно тесно ассоциируют с другими типами пород. В свое время Ф.Ю. Левинсон-Лессинг обосновал представление о существовании двух генетических типов диоритовых пород гранитоидного и базальтоидного.

Установлено, что значительная часть диоритов и кварцевых диоритов тесно связаны с гранитоидами и слагает общие плутоны, в которых диориты образуют эндоконтактные зоны с участками скопления ксенолитов. Это свидетельствует о том, что диориты образуются в результате ассимиляции гранитоидной магмой значительных количеств основных пород. Взаимодействие гранитной магмы и магматическое замещение карбонатных пород также требуют перегретости жидкости и сопровождаются не только растворением карбонатов, но и выносом кремнезема во вмещающие породы.

В других случаях диориты оказываются тесно связаны с габброидами, слагая участки в дифференцированных плутонах. Возникновение таких диоритов объясняется процессами расщепления базальтовой магмы, а также ее дифференциацией или ассимиляцией значительных объемов кислых пород литосферы.

Однако эти две точки зрения не исключают возможность третьей, образования небольших автономных диоритовых массивов при кристаллизации самостоятельной андезитовой магмы.

Вышеизложенные гипотезы образования андезитовых расплавов не лишены недостатков. Грин и Рингвуд предложили гипотезу на основе экспериментальных работ, согласно которой андезитовые магмы образуются в две стадии. На первой стадии происходит плавление мантийного вещества с образованием базальтовой магмы, которая затем подвергается дифференциации с образованием кварцевых толеитов. Эти толщи базальтов при изменении термодинамических условий (при возрастании давления вышележащих толщ, накапливающихся в геосинклиналях) превращаются в эклогиты. Вследствие увеличения плотности эклогиты погружаются в мантию и вновь подвергаются частичному плавлению. Согласно экспериментам при давлении до 30 кбар (глубина 100-150 км) наименьшую температуру плавления имеют андезиты, что обуславливает их массовую генерацию, а возникшие расплавы способны внедряться в верхние горизонты земной коры и изливаться на поверхность Земли.

8.6. Происхождение средних субщелочных пород

Средние интрузивные субщелочные породы обычно обнаруживают тесную пространственную и, по-видимому, генетическую связь с габброидами либо гранитоидами и слагают с ними плутоны сложного состава.

Связь с габброидами особенно отчетливо проявляется при изучении плутонов габбро-сиенитовой формации, для которой типично постоянное присутствие наряду с различными по составу габброидами нормальных и щелочных сиенитов. Такие плутоны являются многофазными: ранние фазы внедрения представлены относительно самостоятельными, часто дифференцированными массивами габброидов, а позднее характеризуются образованием сиенитов. Такая тесная пространственная связь сиенитов с габброидами характерна для многих плутонов Кузнецкого Алатау и Восточного Саяна и других регионов, что позволяет предполагать генетическую связь сиенитов с базальтовой магмой.

Однако до настоящего времени механизм образования сиенитовых расплавов из первичной базальтовой магмы остается недостаточно выясненным. Боуэн и его сторонники считают образование таких расплавов при далеко зашедшей кристаллизационной дифференциации оливин-базальтовой магмы. Другие считают, что значительные объемы сиенитовых расплавов могут возникнуть из

базальтовой магмы при ее взаимодействии с породами нижних горизонтов литосферы и последующей дифференциации.

С другой стороны отчетливо проявляется пространственная и генетическая связь сиенитов с гранитоидами. Многие гранитоидные плутоны содержат в своем составе нормальные и кварцевые сиениты, граносиениты, кварцевые монзониты и сиенито-диориты, которые чаще всего приурочены к эндоконтактовым зонам, реже встречаются в центральных частях плутонов в виде пятен и полос. Такая тесная связь сиенитовых пород с гранитоидами может быть объяснена различными процессами: ассимиляцией гранитоидной магмой высокоглиноземистых или карбонатных пород, газовой дифференциацией.

Эффузивные породы-трахиты и трахитовые порфиры, также как и сиениты обнаруживают связь как с габброидами, так и гранитоидами, т.е. являются гетерогенными образованиями. Часть трахитов тесно ассоциирует с базальтами в составе трахиандезитовой, тразибазальтовой, щелочной оливин-базальтовой формаций и слагают с ними общие толщи. Количественно они всегда подчинены базальтам и возникают в конце вулканических циклов и слагают в разрезах базальтовых толщ верхние горизонты. Большинство исследователей считают, что трахитовые расплавы возникают при кристаллизационной дифференциации оливин-базальтовой магмы в глубинном магматическом очаге. Другие считают, что такие расплавы обособляются благодаря газовой дифференциации в верхних частях магматических камер, где происходит накопление щелочей.

Вместе с тем трахиты и трахитовые порфиры встречаются в вулканических толщах, сложенных преимущественно кислыми эффузивами. Так в риолитовой формации наряду с риолитами присутствуют, трахиты, что свидетельствует о связи этих пород так же и с кислой гранитной магмой.

8.7. Происхождение щелочных пород

Вопросы происхождения щелочных пород до настоящего времени недостаточно разработаны. Все существующие гипотезы на их генезис можно объединить в три группы:

- гипотеза о происхождении фельдшпатоидных пород при кристаллизационной дифференциации первичной базальтовой магмы;

- гипотеза о возникновении фельдшпатоидных пород в результате десиликации первичной магмы (кислой или основной) в результате ассимиляции значительных количеств карбонатных пород;

- гипотеза газового переноса, связывающая образование щелочных расплавов из первичной магмы в результате переноса летучими компонентами щелочей с их концентрацией в участках с пониженным давлением.

Однако ни одна из этих гипотез не может достаточно убедительно объяснить появление фельдшпатоидных пород.

Многообразные типично щелочные ассоциации проявляются главным образом в составе следующих естественных рядов пород:

- щелочно-ультраосновные комплексы с карбонатами;
- габбро-сиенитовые комплексы с возможным образованием на последних стадиях нефелиновых сиенитов или нордмаркитов;

- щелочной ряд пород: шонкинит-псевдолейцитовый сиенит-нефелиновый, сиенит-граносиенитовый.

Для большинства разновидностей пород в составе перечисленных рядов имеются как интрузивные, так и эффузивные образования. В процессе становления сложных по составу массивов породы образуются в результате последовательного внедрения различных порций расплава разного состава.

При рассмотрении генезиса пород щелочно-ультраосновной формации уже отмечалось, что в образовании первого комплекса участвовала магма ультраосновного расплава повышенной щелочности. Более дискуссионным является вопрос о причинах, приводящих к появлению высокощелочных пород на конечных стадиях формирования комплексов. Накопление щелочей и обогащение летучими компонентами в остаточных расплавах являются взаимосвязанными процессами. Такие явления в глубинных магматических очагах могут происходить лишь в результате отделения из расплава тугоплавких железо-магнезиальных минералов. Это отделение может осуществляться путем кристаллизационной дифференциации во всем объеме магматической камеры и аккумуляции твердых фаз на дне. Более эффективным процессом образования щелочных расплавов, видимо, является процесс кристаллизации в глубинном очаге, начинающийся в придонных участках, которые находятся в условиях большого давления. При этом происходит последовательная подача из глубинных горизонтов рас-

плавов менее мафических и обогащенных щелочами. Остаточные расплавы, образующиеся при таком контроле, способствуют образованию ийолит-мельтейгитовых пород, а также растворов богатых щелочами, которые оказывают интенсивное метасоматическое воздействие на ранее сформировавшиеся магматические породы.

Габбро-сиенитовые комплексы в конечные стадии формирования могут способствовать накоплению в остаточных расплавах либо щелочей, либо кремнезема. В результате чего в первом случае образуются нефелиновые сиениты, а во втором нордмаркиты, кварцевые сиениты и даже граниты. Выбор одного из этих путей дифференциации, видимо, определяется, прежде всего, величиной общего и водного давления в магматическом очаге. Восстановительные условия глубинной дифференциации приводят к выделению оливина раньше, чем магнетиты и, что обусловит некоторый дефицит SiO_2 по отношению к щелочам и остаточной жидкости. А возникающее высокое давление может препятствовать выделению оливина и способствовать кристаллизации пироксена, что еще более уменьшает количество кремнезема в остаточных продуктах. И в этом случае щелочно-базальтовая магма может давать дифференциаты не только сиенитового, но и нефелин-сиенитового состава. Окислительные условия должны привести к кристаллизации магнетита, гематита, что нарушит баланс щелочи и кремнезема в пользу последнего. Остаточные жидкости при этом дают сиениты и нордмаркиты. Эти два вида дифференциации, видимо, являются крайними из возможных. В реальных условиях может существовать различная окислительно-восстановительная обстановка при кристаллизации, что может приводить к одновременному возрастанию количества щелочей и кремнезема в остаточных продуктах.

Щелочные комплексы, богатые калием, известны в интрузивной, эффузивной и дайковой фациях, которые иногда встречаются вместе (Алдан). Для этих пород исходной является магма шонкинитового или эссекситового состава. Высокая температура и повышенные концентрации калия способствуют кристаллизации в глубинных условиях пироксенов диопсид-геденбергитового ряда с низким содержанием натрия и железа. Этот процесс должен вызывать десиликацию расплава с последующей кристаллизацией фельдшпатидов. Если на этой стадии расплав перемещается к поверхности, то кристаллизуется лейцит, который образуется в результате быстрого охлаждения, однако он в дальнейшем заме-

щается нефелином и полевым шпатом. Лейцит это минерал низких водных давлений и поэтому, очевидно не может образоваться в магматическом очаге. К сказанному следует добавить, что некоторые фельдшпатоидные породы могут возникать метасоматическим путем. Метасоматические фельдшпатоидные породы образуются в результате воздействия на ранее существовавшие основные породы щелочно-глиноземистых растворов, что приводит к образованию нефелина. Таким образом, могут возникать нефелиновые сиениты, тералиты и др.

СПИСОК РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ

Емельяненко П.Ф., Яковлева Е.Б. Петрография магматических и метаморфических пород: Учебник. – М.: Изд-во МГУ, 1985. 248 с.

Заварицкий А.Н. Изверженные горные породы. – М.: Изд-во АН СССР, 1955. 479 с.

Классификация и номенклатура метаморфических горных пород: Справочное пособие. / Под ред. Н.Л. Добрецова и др. – Новосибирск, 1992. 206 с.

Кортусов М.П. Магматические горные породы: Учебник. – Томск: Изд-во ТГУ, 1985. 211 с.

Лодочников В.Н. Главнейшие породообразующие минералы. – М.: Недра. 1974. 247с.

Магматические горные породы: В 6 т. - М.: Наука, 1984-1987.

Оникиенко С.К. Методика исследования породообразующих минералов в прозрачных шлифах. – М.: Недра, 1971. 128 с.

Оптические свойства породообразующих минералов. Учебное пособие / Под ред. А.И. Чернышова, Н.И. Кузоватова. – Томск: ЦНТИ, 2007. – 80 с.

Петрографический кодекс. Магматические и метаморфические образования. – СПб.: Изд-во ВСЕГЕИ, 1995. 128 с.

Петрографический кодекс. Магматические, метаморфические, метасоматические, импактные образования. – СПб.: Изд-во ВСЕГЕИ, 2009. 200 с.

Петрография и петрология магматических, метаморфических и метасоматических горных пород / Под. ред. В.С. Попова и О.И. Богатикова. – М.: «Логос», 2001. 768 с.

Половинкина Ю.И. Структуры и текстуры изверженных и метаморфических горных пород. В 2 ч. – М.: Недра, 1966.

Рыка В., Малишевская А. Петрографический словарь. – М.: Недра, 1989. 590 с.

Сазонов А.М. Петрография магматических пород. Учебное пособие. – Красноярск: Сиб. Фидер. Ун-т, 2014. 292 с.

Саранчина Г.М. Пороодообразующие минералы (методика определения кристалло-оптических констант, характеристика минералов). – СПб.: СПб университет, 1998. 155 с.

Саранчина Г.М., Шинкарев Н.Ф. Петрология магматических и метаморфических пород: Учебник. – Л.: Недра, 1973. 292 с.

Сиротин К.М. Практическая петрография. – Саратов: Изд-во Саратов. ун-та, 1988. 312с.

Систематика и классификация магматических пород. Учебное пособие / Кузоватов Н.И., Уткин Ю.В., Чернышов А.И. и др. – Томск, 2013. 99 с.

Трегер В.Е. Таблицы для определения породообразующих минералов. – М.: Недра, 1980. 207 с.

Чернышов А.И. Структуры и текстуры магматических и метаморфических горных пород [Электронный ресурс] / Учебно-методический комплекс. – Томск, ТГУ: 2007. – Режим доступа: http://ido.tsu.ru/iop_res/struktporod/.

Чернышов А.И. Систематика магматических и метаморфических горных пород [Электронный ресурс] / Учебно-методический комплекс. – Томск, ТГУ: 2008. – Режим доступа: http://ido.tsu.ru/tsu_res/res6/.

Трегер В.Е. Таблицы для определения породообразующих минералов. – М.: Недра, 1980. 207 с.

ОГЛАВЛЕНИЕ

ПРЕДИСЛОВИЕ	3
1. ОБЩИЕ СВЕДЕНИЯ О МАГМАТИЗМЕ	4
1.1. Определение понятий. Связь петрографии с другими науками	4
1.2. Классификация горных пород	5
2. ФОРМЫ ЗАЛЕГАНИЯ МАГМАТИЧЕСКИХ ПОРОД	7
2.1. Интрузивные породы	7
2.1.1. Согласные тела	8
2.1.2. Несогласные тела	10
2.1.3. Основные положения генетической систематики интрузивных тел	12
2.2. Эффузивные породы	13
3. МИНЕРАЛОГИЧЕСКИЙ СОСТАВ МАГМАТИЧЕСКИХ ПОРОД	16
3.1. Светлоокрашенные минералы	18
3.1.1. Кварц	18
3.1.2. Полевые шпаты	18
3.1.2.1. Калиевые полевые шпаты (калишпаты)	19
3.1.2.2. Плагиоклазы	22
3.1.3. Фельдшпатоиды	26
3.2. Темноокрашенные минералы	29
3.2.1. Оливины	29
3.2.2. Пироксены	32
3.2.2.1. Ромбические пироксены (ортопироксены)	33
3.2.2.2. Моноклинные пироксены (клинопироксены)	35
3.2.2.2.1. Известковый ряд	35
3.2.2.2.2. Щелочной ряд	37
3.2.3. Амфиболы	38
3.2.3.1. Известковый ряд	40
3.2.3.2. Щелочной ряд	42
3.2.4. Слюды	43
4. ХИМИЧЕСКИЙ СОСТАВ МАГМАТИЧЕСКИХ ПОРОД	46
5. ОСОБЕННОСТИ СТРОЕНИЯ МАГМАТИЧЕСКИХ ПОРОД ...	50
5.1. Определение понятий	50
5.2. Структуры магматических пород	52
5.2.1. По степени кристалличности	52
5.2.2. По размерам составных частей	53
5.2.3. По форме и взаимоотношениям	

составных частей	57
5.2.3.1. Структуры интрузивных (полнокристаллических) пород	57
5.2.3.2. Структуры эффузивных пород (стекловатые и неполнокристаллические)	63
5.3. Текстуры магматических пород	67
5.3.1. По взаиморасположению составных частей	67
5.3.2. По способу заполнения пространства	69
5.4. Отдельность магматических пород	71
6. КЛАССИФИКАЦИЯ МАГМАТИЧЕСКИХ ГОРНЫХ ПОРОД.....	73
6.1. Типы классификаций	73
6.2. Современная классификация магматических пород ..	76
6.2.1. Группа ультраосновных пород.....	77
6.2.1.1. Ультраосновные породы нормального ряда....	78
6.2.1.1.1. Гипабиссальные и вулканические породы ..	78
6.2.1.1.2. Плутонические породы	82
6.2.1.2. Ультраосновные породы щелочного ряда.....	89
6.2.1.2.1. Гипабиссальные и вулканические породы ..	89
6.2.1.2.2. Плутонические породы	92
6.2.2. Группа основных пород	95
6.2.2.1. Основные породы нормального ряда.....	97
6.2.2.1.1. Гипабиссальные и вулканические породы ..	97
6.2.2.1.2. Плутонические породы	102
6.2.2.2. Основные породы субщелочного ряда.....	108
6.2.2.2.1. Гипабиссальные и вулканические породы ..	108
6.2.2.2.2. Плутонические породы	109
6.2.2.3. Основные породы щелочного ряда.....	111
6.2.2.3.1. Гипабиссальные и вулканические породы ..	111
6.2.2.3.2. Плутонические породы	112
6.2.3. Группа средних пород	115
6.2.3.1. Средние породы нормального ряда.....	117
6.2.3.1.1. Гипабиссальные и вулканические породы ..	117
6.2.3.1.2. Плутонические породы	119
6.2.3.2. Средние породы субщелочного ряда.....	120
6.2.3.2.1. Гипабиссальные и вулканические породы ..	121
6.2.3.2.2. Плутонические породы	122
6.2.3.3. Средние породы щелочного ряда.....	125
6.2.3.3.1. Гипабиссальные и вулканические породы ..	125
6.2.3.3.2. Плутонические породы	127
6.2.4. Группа кислых пород	130

6.2.4.1. Кислые породы нормального ряда.....	131
6.2.4.1.1. Гипабиссальные и вулканические породы ..	131
6.2.4.1.2. Плутонические породы	133
6.2.4.2. Кислые породы субщелочного ряда.....	136
6.2.4.2.1. Гипабиссальные и вулканические породы ..	136
6.2.4.2.2. Плутонические породы	137
6.2.4.3. Кислые породы щелочного ряда.....	140
6.2.4.3.1. Гипабиссальные и вулканические породы ..	140
6.2.4.3.2. Плутонические породы	141
6.2.5. Некоторые особенности гипабиссальных (дайковых) пород	142
6.2.5.1. Асхистовые (нерасщепленные) породы	142
6.2.5.2. Диасхистовые (расщепленные) дайковые породы	143
7. ОБЩИЕ ВОПРОСЫ ПРОИСХОЖДЕНИЯ МАГМАТИЧЕСКИХ ПОРОД	146
7.1. Понятие о магматических формациях	146
7.2. Химический состав и физико-химические особенности магм	149
7.3. Первичные (родоначальные, исходные) магмы	150
7.4. Процессы, обуславливающие разнообразие магматических пород	155
7.4.1. Дифференциация	156
7.4.2. Ассимиляция	160
7.4.3. Смешение магм	163
8. ПРОИСХОЖДЕНИЕ ОТДЕЛЬНЫХ ГРУПП МАГМАТИЧЕСКИХ ПОРОД	164
8.1. Гетерогенность магматических пород	164
8.2. Происхождение кислых пород	165
8.3. Происхождение основных пород нормального ряда...	171
8.4. Происхождение ультраосновных пород нормального ряда	172
8.5. Происхождение средних пород нормального ряда	176
8.6. Происхождение средних субщелочных пород	178
8.7. Происхождение щелочных пород	179
СПИСОК РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ	183

Чернышов Алексей Иванович

МАГМАТИЧЕСКИЕ ГОРНЫЕ ПОРОДЫ

Учебное пособие

Издательство Томского ЦНТИ. Бумага офсетная № 1. Печать офсетная.
Подписано в печать 25.09.2014 г. Заказ № 843. П.л. 11,75. Тираж 250 экз.
Отпечатано в Томском ЦНТИ.
Россия, 634021, г. Томск, пр.Фрунзе, 115/3. Тел. (8-3822) 26-31-69