

Deformation Microstructures and Mechanisms in Minerals and Rocks

by

Tom Blenkinsop

*Department of Geology,
University of Zimbabwe, Harare Zimbabwe*

KLUWER ACADEMIC PUBLISHERS
DORDRECHT / BOSTON / LONDON

Contents

Acknowledgements	ix
Symbols, Abbreviations and Units	xi
1 Introduction and Terminology	1
1.1 Introduction	1
1.2 Classifications of deformation microstructures and mechanisms	1
1.3 Deformation microstructures and mechanisms in the earth: Brittle-semibrittle-plastic transitions	3
1.4 The description of deformation: Scale, continuity, distribution, mechanism and mode	4
1.5 Ductility and the “brittle-ductile transition”	4
1.6 Character and classification of deformation zone rocks	5
1.7 Format and use of this book	5
2 Cataclasis	7
2.1 Introduction	7
2.2 Fundamental cataclastic deformation mechanisms	7
2.2.1 Microcracking	7
2.2.2 Frictional sliding	10
2.3 Microcracks	10
2.3.1 Classification, characteristics and observation	10
2.3.2 Microstructures and mechanisms	12
2.3.3 Impingement microcracks	12
2.3.4 Flaw-induced microcracks	13
2.3.5 Microfracturing of pre-existing flaws	13
2.3.6 Cleavage microcracks	13
2.3.7 Elastic mismatch microcracks	13
2.3.8 Plastic mismatch microcracks	14
2.3.9 Microfault-induced microcracks: Microscopic feather fractures (mffs)	14
2.3.10 Thermally-induced microcracks	15
2.3.11 Phase transformation-induced microcracks	16
2.4 Microfaults	17
2.4.1 Characteristics	17
2.4.2 Mechanisms	17
2.5 Deformation bands	18
2.5.1 Characteristics and classification	18
2.5.2 Mechanisms	18
2.6 Distributed cataclasis and cataclastic flow	18
2.7 Gouge zone microstructures	19
2.8 Microfracture surface features	19
2.9 Crystallographic fabrics	22
2.10 Pre-lithification deformation microstructures and mechanisms	22
2.11 Pseudotachylites and frictional melting	22
2.11.1 Characteristics	22
2.11.2 Origin	22
2.11.3 Misidentification	23

3 Diffusive Mass Transfer by Solution	24
3.1 Introduction	24
3.2 Fundamental deformation mechanisms of diffusive mass transfer by solution	24
3.3 Grain surface solution textures	25
3.4 Indenting, truncating and interpenetrating grain contacts	25
3.5 Strain caps	27
3.6 Microstylolites	27
3.6.1 Characteristics	27
3.6.2 Formation and propagation	27
3.7 Diffusive mass transfer and cleavage	28
3.7.1 Classification	28
3.7.2 Spaced cleavages	29
3.7.3 Continuous cleavage	30
3.8 Grain surface deposition textures	30
3.9 Overgrowths, porosity reduction, pressure shadows and fringes, and mica beards	32
3.9.1 Characteristics	32
3.9.2 Mechanisms	33
3.10 Grain shape fabrics	33
3.11 Fluid inclusion planes	33
3.12 Microveins	35
4 Intracrystalline Plasticity	39
4.1 Introduction	39
4.2 Fundamental mechanisms of intracrystalline plasticity	39
4.3 Deformation twins	39
4.4 Undulatory extinction	41
4.5 Intracrystalline deformation bands, kink bands and subgrains: Recovery	41
4.6 Deformation lamellae	47
4.7 Grain shape fabrics and ribbon grains	47
4.8 New grains, core and mantle structure: Dynamic recrystallization	47
4.9 Crystallographic fabrics	50
5 Diffusive Mass Transfer and Phase Transformations in the Solid State	52
5.1 Introduction	52
5.2 Fundamental deformation mechanisms of solid state diffusive mass transfer and phase transformations	52
5.3 Grain shape fabrics and ribbon grains	52
5.4 Foam texture, static and secondary recrystallization	54
5.5 Decussate texture	54
5.6 Porphyroblasts and inclusion trails	54
5.6.1 Characteristics	54
5.6.2 Growth mechanisms	55
5.6.3 Relationship to deformation	55
5.7 Reaction rims, relict minerals, coronas and symplectites	57
5.8 Chemical zoning	57
5.9 Solid state phase transformation microstructures	57
5.10 Superplasticity	57
6 Magmatic and Sub-magmatic Deformation	59
6.1 Introduction	59
6.2 Fundamental deformation mechanisms and microstructures in rocks containing melt	59
6.2.1 Magmatic flow	59
6.2.2 Sub-magmatic flow	60
6.2.3 Magmatic and sub-magmatic flow and rheology	60
6.3 Mesoscopic evidence for magmatic and sub-magmatic flow	60
6.4 Magmatic microstructures	62
6.4.1 Grain shape fabrics	62
6.4.2 Crystallographic fabrics	62
6.5 Sub-magmatic microstructures	62
6.5.1 Grain shape fabrics	62

6.5.2 Intracrystalline plasticity	62
6.5.3 Diffusive mass transfer	63
6.5.4 Cataclasis	63
6.6 Other microstructures	63
6.7 Non-magmatic deformation	63
7 Microstructural Shear Sense Criteria	65
7.1 Introduction	65
7.2 Curved foliation	66
7.3 Oblique foliations and shape preferred orientations	66
7.4 Porphyroblast systems	67
7.4.1 Characteristics and classification	67
7.4.2 Mechanisms of formation	68
7.4.3 Stair-step direction: σ - and δ -type tails	69
7.4.4 Faces of a σ -type tail	69
7.4.5 Deflection and embayments of δ -type tails	69
7.5 S-, C- and C'-fabrics	70
7.5.1 Characteristics and classification	70
7.5.2 Formation and evolution	72
7.5.3 Curvature of S-foliation	73
7.5.4 Shear on C- or C'-surfaces	73
7.6 Pressure shadows and fringes	73
7.6.1 Kinematics of pressure shadows and fringes in shear zones	73
7.6.2 Geometry of the last increment of growth	73
7.6.3 Shape	73
7.7 Mica fish	74
7.8 Porphyroblast internal foliations	75
7.9 Crystallographic fabrics	75
7.10 Asymmetric microboudins	76
7.11 Asymmetric microfolds and rolling structures	77
7.12 Shear sense criteria in rocks containing melt	77
7.12.1 Magmatic shear zones	77
7.12.2 Oblique grain shape fabrics	78
7.12.3 Tiling and imbrication	78
7.12.4 S-C fabrics	78
7.12.5 Sub-magmatic microfractures	78
7.13 Shear sense criteria for faults	79
7.13.1 Shear sense observations on faults	79
7.13.2 Displaced grain fragments	79
7.13.3 Risers and slickenfibres	79
7.13.4 Gouges	79
7.13.5 Jogs and bends	79
8 Shock-induced microstructures and shock metamorphism	80
8.1 Introduction	80
8.2 Shock mechanisms	80
8.3 Microfractures	80
8.4 Planar Deformation Features (PDFs)	81
8.5 Mosaicism	82
8.6 Diaplectic glass	83
8.7 High pressure polymorphs of quartz - Coesite and stishovite	83
8.8 Lechatelierite	83
8.9 Tectites, microtectites and spherules	84
8.10 Shock barometry and thermometry	85
8.11 Calibration of shock pressures from microstructures	85
8.11.1 Calibration of shock pressures from optical properties of quartz	87
8.11.2 Problems of shock barometry	87
8.12 Diagnostic impact microstructures	88

9 From Microstructures to Mountains: Deformation Microstructures, Mechanisms and Tectonics	90
9.1 Introduction	90
9.2 Failure criteria	90
9.2.1 Coulomb and Mohr failure criteria	90
9.2.2 Griffith failure criteria	90
9.3 Pore fluid pressure and faulting	91
9.4 Fracture mechanics and failure criteria	91
9.5 Frictional sliding laws	91
9.5.1 Byerlee's law	91
9.5.2 Rate and state dependent frictional sliding	92
9.6 Flow laws	92
9.6.1 Diffusive mass transfer: Grain size sensitive creep	92
9.6.2 Intracrystalline plasticity	93
9.6.3 Empirical flow laws from experimental data	94
9.7 Polymimetic deformation	94
9.8 Deformation mechanism maps	97
9.9 Lithospheric strength envelopes	97
9.10 Palaeopiezometry	98
9.10.1 Methods and calibration	98
9.10.2 Recrystallized grain size	98
9.10.3 Subgrain size	100
9.10.4 Dislocation density	100
9.10.5 Twinning - differential stress	100
9.10.6 Deformation lamellae	101
9.10.7 Principal stress orientations from deformation lamellae	103
9.10.8 Principal stress orientations and strains from twins	103
9.10.9 General problems with palaeopiezometers	104
9.11 Geothermobarometry	104
9.11.1 Methods and calibration	104
9.11.2 Calcite twin morphology	104
9.11.3 Sutured quartz grain boundaries	105
9.11.4 Subgrain boundary orientation in quartz	105
References	107
Index	127
Color Plate Section	132