

Contents

<i>Preface</i>	vii
<i>Acknowledgements</i>	ix
<i>List of tables</i>	xvii
<i>List of contributors</i>	xix
 1 An overview of diverse responses to diverse processes at high crustal temperatures <i>J. R. Ashworth & M. Brown</i>	 1
1.1 Introduction	1
1.2 Processes and materials	1
1.3 Mineral equilibria	2
1.4 Melting equilibria	5
1.5 Amount and mobilization of melt	7
1.6 Melt–restite interaction and retrograde evolution	8
1.7 Fluid movements	11
1.8 P – T – t paths and tectonic models	13
References	15
 2 Graphical analysis of P – T – X relations in granulite facies metapelites <i>B. J. Hensen & S. L. Harley</i>	 19
2.1 Introduction	19
2.2 Phase relations in a simple system: MgO – Al_2O_3 – SiO_2 (MAS)	20
2.3 The system FMAS	24
2.4 A multisystem in FMAS	27
2.5 Relationships between FMAS, MAS, and FAS	31
2.6 Variation of X_{Mg} along FMAS univariant boundaries	32
2.7 Chemical potential diagrams: P – μ_{FeO}	33
2.8 $\mu_{\text{Fe}_2\text{O}_3}$ – μ_{FeO} diagrams	35
2.9 Curved reaction boundaries and P – T – $X_{\text{Fe–Mg–Al}}$ relations in FMAS	39

CONTENTS

2.10	Effects of $a_{\text{H}_2\text{O}}$, a_{CO_2} , and vapour-absent conditions on the FMAS granulite grid	45
2.11	Phase relations in silica-undersaturated pelites	46
2.12	Reactions involving biotite in KFMASH	46
2.13	Concluding remarks	51
	Acknowledgements	51
	References	52
 3	 A model for rates of disequilibrium melting during metamorphism <i>David C. Rubie & Adrian J. Brearley</i>	 57
3.1	Introduction	57
3.2	Factors controlling melting rates	58
3.3	Experimental kinetic studies	62
3.4	Description and results of a model	66
3.5	Discussion	80
	Acknowledgements	81
	References	81
	Appendix 1	84
 4	 Formation and composition of H ₂ O-undersaturated granitic melts <i>W. Johannes & F. Holtz</i>	 87
4.1	Introduction	87
4.2	The initiation of melting at lower-crustal P and T , and at a reduced level of H ₂ O activity	88
4.3	Composition of H ₂ O-undersaturated melts in the system Qz–Ab–Or–H ₂ O–CO ₂	90
4.4	Amounts of the An component in partial granitic melts	93
4.5	Amounts of mafic components (Fe, Mg, Al) dissolved in granitic melts	94
4.6	Liquidus temperatures and minimum water contents of H ₂ O-undersaturated haplogranitic melts	95
4.7	Amount of partial melts generated in fluid-absent conditions at given P , T , and water content	96
4.8	Summary and conclusions	98
	References	101
 5	 Garnet porphyroblast-bearing leucosomes in metapelites: mechanisms, phase diagrams, and an example from Broken Hill, Australia <i>Roger Powell & Jon Downes</i>	 105

CONTENTS

5.1	Introduction	105
5.2	Round Hill metapelites	106
5.3	Processes	108
5.4	Phase diagram considerations	110
5.5	Conclusions	122
	Acknowledgements	123
	References	123
6	Isotopic modification of the continental crust: implications for the use of isotope tracers in granite petrogenesis <i>Stephen M. Wickham</i>	124
6.1	Introduction	124
6.2	Geochemical evolution of silicic magmas	125
6.3	Anomalously low $^{87}\text{Sr}/^{86}\text{Sr}$ ratios in some crustally derived granitoids	130
6.4	Discussion and conclusions	143
	Acknowledgement	145
	References	145
7	Fluids and melting in the Archaean deep crust of southern India (Hallimond Lecture of the Mineralogical Society) <i>Robert C. Newton</i>	149
7.1	Introduction	149
7.2	Melting relations of a model crust	158
7.3	Interpretation of Closepet–charnockite relations	166
7.4	Possible applications to other terrains	171
	Acknowledgements	174
	References	174
8	Fluid–rock interaction in the north-west Adirondack Mountains, New York State <i>Ian Cartwright & John W. Valley</i>	180
8.1	Introduction	180
8.2	Early fluid-related events	182
8.3	Late fluid incursions	188
8.4	Discussion	191
	Acknowledgements	194
	References	194

CONTENTS

9	Progressive reactions and melting in the Acadian metamorphic high of central Massachusetts and southwestern New Hampshire, USA <i>John C. Schumacher, Kurt T. Hollocher, Peter Robinson & Robert J. Tracy</i>	198
9.1	Introduction	198
9.2	P - T - t paths and metamorphic field gradients	198
9.3	Background and setting	202
9.4	The metamorphic zones of central Massachusetts	207
9.5	Crossing isograds and isotherms	208
9.6	Temperature versus TiO_2 content of minerals	210
9.7	Prograde assemblages	212
9.8	Melting	225
9.9	Summary	230
	Acknowledgements	231
	References	231
10	Granulite facies metamorphism of metabasic and intermediate rocks in the Highland Series of Sri Lanka <i>Renate Schumacher, Volker Schenk, Peter Raase & P. W. Vitanage</i>	235
10.1	Introduction: why Sri Lanka?	235
10.2	Previous and recent work	236
10.3	Rock types	238
10.4	Reaction textures	241
10.5	Mineral chemistry	249
10.6	Metamorphic conditions	258
10.7	Ti in amphiboles	262
10.8	P - T - t path	264
10.9	Discussion	266
	Acknowledgements	267
	References	268
11	Local, mid-crustal granulite facies metamorphism and melting: an example in the Mount Stafford area, central Australia <i>R. H. Vernon, G. L. Clarke & W. J. Collins</i>	272
11.1	Introduction	272
11.2	What causes granulite facies metamorphism?	273
11.3	The Arunta Block	274

CONTENTS

11.4	The Mount Stafford area	275
11.5	The structure of the Mount Stafford area	276
11.6	Metamorphic (M_1) zones	284
11.7	Partial melting	293
11.8	Post-peak reactions	299
11.9	Chemical compositions of minerals	302
11.10	P - T grids for the mineral assemblages	306
11.11	P - T - t path	310
11.12	Peak-metamorphic temperatures	311
11.13	Peak-metamorphic pressure	311
11.14	Discussion	312
11.15	Conclusions	315
	Acknowledgements	315
	References	315
12	Archaean and Proterozoic high-grade terranes of East Antarctica (40–80°E): a case study of diversity in granulite facies metamorphism <i>S. L. Harley & B. J. Hensen</i>	320
12.1	Introduction and general considerations	320
12.2	The Napier Complex	326
12.3	The Vestfold Hills Block	335
12.4	The Lützow – Holm Bay Complex	339
12.5	Proterozoic overprinting in the Napier Complex and Napier relics within the Rayner Complex, Enderby Land	341
12.6	The Rayner Complex in Enderby Land	343
12.7	The Rayner Complex: Kemp Land and MacRobertson Land	346
12.8	The south-east Prydz Bay region	352
12.9	The Rauer Group	355
12.10	Discussion: tectonic models for granulite terranes and the evolution of the East Antarctic Shield	359
	Acknowledgements	364
	References	364
13	Prograde metamorphism, anatexis, and retrogression of the Scourian Complex, north-west Scotland <i>Ian Cartwright</i>	371
13.1	Introduction	371
13.2	Conditions of Badcallian metamorphism	377

CONTENTS

13.3	Partial melting during granulite facies metamorphism	379
13.4	Partial melting in metabasic and metasedimentary lithologies	380
13.5	Partial melting in the tonalitic gneisses	380
13.6	Major and trace element constraints on melting	385
13.7	Causes of the Badcallian metamorphism	388
13.8	Causes of Inverian retrogression	389
13.9	Discussion and conclusions	392
	Acknowledgements	394
	References	395
	Index	400