

Dr. Raucsik Béla: Kőzetan leckesorozat
8. lecke

Üledékes kőzetan III.: az üledékes kőzetek petrográfiája II.

Az olvasólecke célja: a piroklasztitok, a vegyi és biogén, valamint a szerves üledékes kőzetek petrográfiájának bemutatása, ismeretek nyújtása makroszkópos jellegeik és legfontosabb hazai előfordulási helyeik kapcsán. Átlagos olvasási idő: 50 perc.

Folytassuk ismerkedésünket az üledékes kőzetekkel! Most nézzük a **vulkanoklasztit** kőzeteket, amelyek keletkezése szoros kapcsolatban van a vulkáni működéssel, így a magmás kőzetek keletkezésével! A vulkanoklasztitoknak három fő típusa van:

1. **A piroklasztitok, amelyek legalább 75%-ban elsődleges vulkáni anyagot tartalmazó kőzetek.** Képződésük robbanásos vulkáni kitörés során történik.
2. Az **autoklasztitok**, amelyek a magma vagy a mozgásban lévő láva aprózódásához és/vagy hirtelen kihüléséhez kapcsolódnak, és a kitörést követően jönnek létre.
3. Az epiklasztitok, amelyek <25 % vulkánianyag-tartalmú kőzetek és a piroklasztitok másodlagos (eróziós) átalakulásának (lejtős tömegmozgások során, piro- és autoklasztitok vagy kihűlt lávafolyások szállításának, aprózódásának) az eredményei.

A piroklasztitok petrográfiai jellemzői

A piroklasztitok osztályozása (a sziliciklasztos kőzetekhez hasonlóan) az **uralkodó szemcseméret** (és részben a szemcsék alakja). Az alábbi táblázatban láthatjuk a piroklasztitok osztályozását:

szemcseméret	laza (friss) anyag neve	diagenizálódott kőzet neve
> 64 mm	blokk (szögletes)	piroklasztos breccsa
	bomba (kerekített)	piroklasztos agglomerátum
2 – 64 mm	lapilli	lapillikő (lapillit)
0,0625 – 2 mm	durva hamu	durvaszemcsés tufa
<0,0625 mm	finom hamu	finomszemcsés tufa

A piroklasztitok alkotórészei

1. Juvenilis elegyrészek: A magmából elsődlegesen származó, buborékosodott és fragmentálódott elegyrészek. A kitöréskor hirtelen kihűlt, általában lyukacsos szemcsék (kevés kristályt tartalmazhatnak).

Egyik típusa a **salak** (scoria), amely elsősorban a bazalt vagy az andezit jellemző piroklasztja. Mérete főleg lapilli, illetve hamu. Másik típusa a **horzsakő** (pumice), amely viszkozus, Si-gazdag magma piroklasztja. Blokk (bomba)- és lapilliméretben is gyakori, de széttöredezve akár <2 mm-es (hamu) is lehet (hamu). Sűrűsége <math><1 \text{ g/cm}^3</math> (azaz úszik a vízben).

Bazaltsalak (balra) és riolitos horzsakő (jobbra) tipikus megjelenése.

Nagyon gyakori, de makroszkóposan kevésbé tanulmányozható juvenilis elegyrész a **hamu**; ez <math><2 \text{ mm}</math> szemcseméretű, ami lehet üveg (a friss magmából származó, hirtelen kihűlt, apró üvegszilánkok), vagy <math><2 \text{ mm}</math>-es kristály, kőzet-, és kristálytörmelék. Litifikálódását követően **tufa** lesz belőle.

2. Kristályok és litikus részek: Előbbiek olyan kristályok illetve kristálytöredékek, amelyek már a felszínre kerüléskor is kristályok voltak (a kitörést megelőzően alakultak ki a magmakamrában). A litikus részek (kőzetrészek) nagyon változatosak, közös jellemzőjük, hogy **nem lyukacsos, hólyagos, hanem tömött** kőzettöredékek. Lehetnek a kitöréssel során feltört magmából megszilárdult, a vulkán mélyebb részéből származó, komagmás kőzetek darabjai, de lehetnek ún. **xenolitok** is, pl. a felső köpenyből származó ultrabázitok, vagy a kitörés során a felszínről elragadott és elszállított kőzettörmelékek.

A piroklasztitok petrográfiai típusai

A fenti táblázat összegezi a piroklasztitok fő csoportjait. Kiegészíthető azzal, hogy ha egy **tufa** (<math><2 \text{ mm}</math>-es szemcseméretű litifikálódott piroklaszt) 10–75%-nyi lapillit is tartalmaz, akkor a neve

lapillitufa. A tufákat összetevői (ásványtörmelék, kőzettörmelék, üvegtörmelék) alapján tovább osztályozhatjuk kristálytufa, kőzettörmelékes tufa és üvegtufa típusokra. Különösen a régebbi irodalomban elterjedt a tufaközetek kémiai összetétele (tkp. SiO_2 -tartalma) alapján történő felosztása savanyú (pl. riolittufa), neutrális (pl. andezittufa) és bázisos (pl. bazalttufa) kőzetekre. Makroszkópos, terepi jellemzésnél ez bizonytalan és nem ajánlott; egy tufa kemizmusának meghatározása a nem átalakult üvegszilánkok *in situ* kémiai analízisével történik speciális műszeres vizsgálatokkal.

További, a piroklasztokhoz tartozó fogalmak: 1. A **tefra** egy nem litifikálódott, laza piroklasztos üledék; 2. A **tufit** egy 25–75%-ban vulkanogén törmelékszemcsékből álló, üledékes anyaggal (pl. homok, aleurit) kevert kőzet; 3. A **tufás kőzetek** a 10–25%-ban vulkanogén törmelékből álló üledékes kőzetek (pl. tufás homokkő); 4. Az **akkréciós lapilli** kerekded, koncentrikus felépítésű, összetapadt hamuszemcsékből álló vulkáni törmelék; 5. Az **ignimbrit** egy horzsakő- és hamuár (a kitörési oszlop összeomlásából keletkező piroklaszt-ár) üledéke, főleg savanyú magmás tevékenységhez kapcsolódva. Jellemzője a vöröses szín, a megolvadt, összelapult, üvegesen megszilárdult horzsakövek, a fiammék jelenléte.

Bazalt kőzettörmelékes lapillikő (balra felül), lapillitufa lapilli méretű agyagásványosodott horzsakövekkel (jobbra felül), kőzettörmelékes kristálytufa (balra lenn), összesült lapillitufa (ignimbrit; jobbra lenn) tipikus megjelenése.

A piroklasztitok hazai elterjedése

A piroklasztit kőzetek kiömlési megfelelőik elterjedési területén általában szintén megtalálhatók, így a miocén belső kárpáti vulkáni koszorú egész területén bővelkedik bennük a Dunazug-hg.-től a Hargitáig. A Pannon-med. neogén kitöltése is tartalmaz (fúrásokban, helyenként több 100 m vastagságban) miocén (főleg savanyú) piroklasztitokat. Kiemelhetők még a Kemenesalja és a Bakony–Balaton-felvidék bazaltvulkanizmusához kötődő piroklasztitok.

TIPP: Remek összefoglalót tartalmaz a piroklasztitokról, a robbanásos vulkáni működésről az alábbi elektronikus tananyag:

<https://tk.elte.hu/dstore/document/904/magmas%20kozetek.pdf>

A karbonátkőzetek petrográfiai jellemzői

A következő tárgyalandó üledékes kőzetek csoportja a vegyi és biogén üledékes kőzetek közé egyaránt besorolható intrabazinális kőzetcsoport, a karbonátos üledékes kőzetek.

A karbonátos üledékes kőzetek >50% karbonátásványt tartalmazó üledékes kőzetek. Közülük a leggyakoribb és legfontosabb **a mészkő, amely >90%-ban CaCO₃-ásványokból (kalcitból, aragonitból) áll**, míg a **dolomit >90%-ban dolomit ásványból [Ca,Mg(CO₃)₂] épül fel**. A két kőzettípus között folyamatos az átmenet, létezik meszes dolomit, illetve dolomitos mészkő is. Ha a nem karbonátos szemcsék mennyisége 10–50 %, akkor azt a kőzetnévben jelezni kell: pl. homokos mészkő, kőzetlisztes dolomit.

Jellemző ásványaik tehát a kalcit (általában néhány %-nyi Mg-tartalommal), valamint a dolomit, ritkán az aragonit. Mind a kalcit, mind a dolomit kevés vasat is tartalmazhat (nagyobb vastartalom esetén ankeritről, illetve szideritről beszélünk). Az üledékes karbonátkőzetek nem karbonátos elegyrészei a kvarc (\pm kova), a szericit, különböző agyagásványok, Fe-Mn-oxidok és -hidroxidok, a foszfátok, a pirit továbbá a szerves anyag.

A mészkövek elegyrészei

A mészkövek elegyrészeit három csoportba sorolhatjuk: **ortokémiai és allokémiai elegyrészek, illetve ásvány- és kőzettörmelékek.**

1. Ortokémiai elegyrészek: az üledékgyűjtőben keletkezett, nem

szállított karbonátos kőzetemlékek, gyakran kémiai kiválás termékei. Típusait kristályméret alapján különböztetjük meg:

A **mikrit** mikrokristályos kalcitból (aragonitból) áll, kristálymérete $<4 \mu\text{m}$. Eredete főleg biogén, de esetenként szervetlen úton is képződhet. Sokszor a kőzet alapanyagát (mátrixát) szolgáltatja. Ezzel szemben a **pátit** (pátos kalcit) kristálymérete $>15 \mu\text{m}$. Kémiaileg kicsapódott vagy a mikrit átkristályosodásával képződik, többnyire cementként funkcionál. A **mikropátit** kristálymérete $4\text{--}15 \mu\text{m}$, a mikrit kezdődő átkristályosodásával, vagy kémiai kicsapódás révén képződik.

2. Allokémiai elegyrészek (tkp. mészsanyagú szemcsék): az üledékgyűjtőben képződött, de a keletkezés után áthalmazott elegyrészek. Sokféle típusát különböztetjük meg, de ezek többnyire csak mikroszkópban azonosíthatók.

Az **intraklasztok** az alig konszolidálódott karbonátiszap felszakadozása és rövidebb-hosszabb szállítása majd újra leülepedése révén keletkeznek. Többnyire ovális, gömbded alakúak, méretük a néhány milliméterestől a több tízcentiméteresig változhat és tartalmazhatnak egyéb allokémiai és ortokémiai elegyrészeket is. A **peloidok (rögök)** is gömbszerű vagy kissé megnyúlt, vagy szabálytalan alakú, kerekített szemcsék. Anyaguk általában homogén mikrit. Méretük általában $0,1\text{--}0,6 \text{ mm}$. Eredetük nem határozható meg egyértelműen, egy részük valószínűleg mikritesedett szemcse vagy apró, jól koptatott intraklaszt, esetleg átdolgozott karbonátiszap. A **bioklasztok** a karbonátos üledékgyűjtőben élt szervezetek mészvázai, illetve azok töredékei. A **bekérgezett szemcsék (oidok, pizoidok, onkoidok)** kerekded szemcsék, amelyek belső magból és koncentrikus, vagy nem koncentrikus laminákból álló burokból épülnek fel, de akár radiális (sugaras) szerkezetük is lehet. Méretük néhány tized mm-től akár cm-ig terjed.

Az orto- és allokémiai elegyrészekon kívül a mészkövekben előfordulhatnak különböző **áthalmazott ásvány- ritkábban kőzettörmelékek (litoklasztok, terrigén elegyrészek)**, a leggyakrabban kvarc, földpátok, csillámok, opakásványok.

Az allokémiai elegyrészek és az esetlegesen előforduló litoklasztok alkotják a kőzet vázát, az ortokémiai elegyrészek pedig legtöbbször cementként és/vagy mátrixként szerepelnek. Ha nincs sem allokémiai elegyrész, sem litoklaszt, akkor az ortokémiai elegyrészek önmagukban is alkothatnak karbonátkőzetet!

Jelen kurzus keretében csak a mészkövek makroszkópos jellemzésére szorítkozunk, más kurzusok részletesen tárgyalják mikroszöveti jellemzőiket.

A mészkövek makroszkópos leírásának lépései

1. Milyen a mészkő alapvető szöveti jellege?

1.1. Ha a kőzet kagylós, vagy sima törésű, az arra utal, hogy fő tömege mikrokristályos karbonátból áll. Az ilyen mészkő neve: **mikrites mészkő**;

1.2. Szabad szemmel (vagy lupéval) becsillanó, pátos fényű lapok sokasága látható a kőzetben, a törési felület egyenetlen. Ennek a mészkőnek a neve: **pátos mészkő, v. pátit**;

1.3. Ha csak egy-egy pátos szemcse csillan be az egyébként mikrites anyagban, a mészkő neve: **hintetten pátos, mikrites mészkő**.

2. Felismerhető-e a domináns szemcsetípus?

Ha azonosítható, akkor kiegészítjük az 1. pontban levezetett nevet. Például jól azonosíthatóan váztöredékek alkotják a szemcsék többségét és ezek mikrites alapanyagban úsznak, akkor a helyes név: bioklasztos mikrites mészkő. Ennek analógiájára egy adott mészkő lehet pl. ooidos pátit, vagy litoklasztos mikrites mészkő. Ha fő szemcsekategória nem azonosítható makroszkóposan, akkor **nem egészítjük ki** az 1. pont alatti kritériumok alapján meghatározott nevet!

3. Megfigyelhető-e egyéb szerkezeti jelleg (gumóosság, tűzkő, lamináció)?

A szabad szemmel észlelhető szerkezeti bélyegek általában a rétegzéshez kapcsolódnak; ilyen a lemezesség, azaz a lamináció, az osztályozott rétegzettség, azaz a gradáció, vagy a gumóosság. Ennek megfelelően alkalmazhatjuk pl. a következő kőzetneveket: gumós, mikrites mészkő; tűzköves, bioklasztos mikrites mészkő; laminált, mikrites mészkő; gradált krinoideás mészkő. A dolomitok makroszkóposan rendkívül hasonlíthatnak a mészkövekre. Leginkább dolopátitos változataik, az ún. cukorszövetű dolomitok különülnek el. Jellemző bélyeg még a szögletes, éles felületek sokasága akár mállott kőzet esetében is (murvásodás). Fontos alkalmazni a savpróbát: a mészkő intenzíven pezseg híg, hideg savak (akár ecetsav) hatására, míg a dolomit nem, vagy alig pezseg ilyenkor. Pora azonban képes pezsgésre, főleg, ha töményebb, vagy forró savakban oldjuk.

Szólnunk kell még az **egyéb, szárazföldi eredetű karbonátkőzetek**ről. Ezek közül legismertebb a **cseppkő**, amely általában koncentrikus szerkezetű, esetenként ritmikusan, eltérő kristályméretű kalcitból felépülő hengerded, vagy kúp alakú

képződmény. Az **édesvízi mészkő** többnyire vastagpados, tömött szövetű mészkő, amelyben gyakran található a leülepedéskor bekérgezett növényi szárok elbomása után megmaradt üregek, illetve csigák maradványai. A **mésztufa (travertínó)** recens képződésű, porózus, nem rétegzett megjelenésű mészkő. Az édesvízből kicsapódó mészanyag növényi szárat, mohákat, kőzettörmelékeket von be, amelyek könnyen azonosíthatók akár szabad szemmel is.

Krinoides biopátit (krinoidit) (balra felül), vörös, gumós, mikrites mészkő (ammonitico rosso) vágott felülete (jobbra felül), fekete, mikrites mészkő (balra lenn) és ooidos mészkő (jobbra lenn) tipikus megjelenése.

Egyéb karbonátközetek: a márgák

A közel azonos mennyiségű pélitet és finom szemcseméretű meszet tartalmazó kőzeteket márgáknak hívjuk. Ezek alapján átmeneti helyet foglalnak el az agyagkőzetek (finomszemcsés törmelékes kőzetek) és a karbonátos kőzetek között. A márgák általában finomszemcsés, gyakran tartalmaznak ősmaradványokat, lehetnek tömegesek, de lemezesek, vagy gumósak is. A pélites, kevert karbonátos-sziliciklasztos kőzetek

csoportjait a következő táblázat foglalja össze:

Kőzetnév	CaCO ₃ -tartalom
Mészkö	>90 m/m%
Agyagos mészkő	80–90 m/m%
Mésmárga	60–80 m/m%
Márga	40–60 m/m%
Agyagmárga	20–40 m/m%
Meszes agyagkő	10–20 m/m%
Agyagkő	<10 m/m%

Makroszkópos felismerésüknél fontos, hogy savval csepegtetve pezsegnek, de **a pezsgés intenzitása a mésztartalom függvénye**. Friss törési felületükön dörzsölve gyakran **lisztes tapintásúak**.

TIPP: Remek angol nyelvű videóleckék érhetők el a karbonátos üledékes kőzetek témájában:

<https://www.coursera.org/lecture/planet-earth/4-b-6-carbonate-sedimentary-rocks-pYohc>

<https://www.youtube.com/watch?v=nLMWkOCThsc>

Édesvízi mészkő (balra felül), travertínó (jobbra felül), bioturbált, foltos márga (balra alul) és pátos dolomit (jobbra alul) tipikus megjelenése.

A karbonátos üledékes kőzetek hazai elterjedése

A karbonátos üledékes kőzetek nagyon elterjedtek a Kárpát–Pannon térségben. Egyrészt a medence neogén kitöltő üledékei sok márgatípust tartalmaznak, másrészt a preneogén aljzat jelentős része ilyen kőzetekből áll mind a felszínen, mind medenceterületek aljzatában. A legfontosabbak a mezozoikumi előfordulások; a Dunántúli- és az Erdélyi-khg., a Keleti-Mecsek, a Belső-Nyugati- és a Keleti-Kárpátok tömegének jelentős részét alkotják. Lényegesek még az eocén ún. nummuliteszes mészkövek a Bakonyban, a miocén porózus bioklasztos mészkövei (pl. a „lajtamészkő”) egy sor medence- és medenceperemi területen (pl. a Mecsekben, a Pannon-med. nyugati szegélyén és Sós-kúton). Pleisztocén édesvízi mészkövek ismertek medenceszerte, főleg a középhegységek peremi területein.

A kovakőzetek petrográfiai jellemzői

A kovakőzetek olyan biogén és/vagy vegyi üledékes kőzetek, amelyek fő ásványai a szilícium-dioxid változatai (kalcedon, opál, mikrokristályos kvarc).

Fő típusai a következők:

Diatomaföld: Diatomák (kovaalgák) vázainak tömegéből áll. Fehér, vékonylemezes vagy laza, porszerű. Nagy porozitása következtében nagyon kicsi a sűrűsége, könnyen összetéveszthető egyes agyagkőzetekkel (pl. kaolinnal).

Radiolarit: Radioláriák (egysejtű sugárállatok) vázainak tömegéből áll, melyeket kalcedon vagy kriptokristályos SiO_2 cementál. Tömött szövetű, rideg, kemény, kagylós törésű, kalapácsütésre gyakran szikrázik, gyakran jól rétegzett.

Tűzkő, szarukő: Gumós, vesés megjelenésű, túlnyomórészt kalcedonból és kriptovagy mikrokristályos kvarcból áll. Karbonátos kőzetekkel kapcsolatosan, azokkal együtt keletkezik, rendszerint mészkő, vagy dolomitrétegekben gumók, lencsék formájában találjuk. A radiolarithoz hasonlóan rideg, tömött, kagylós törésű és acéllal megütve szikrázhat.

Az üledékes mangánkőzetek petrográfiai jellemzői

A vegyi üledékes kőzetek közé tartoznak, bár kialakulásukban a mikrobiológiai folyamatok is fontos szerepet játszhatnak. Típusaik az alábbiak.

Karbonátos Mn-ércek (fő ásvány: rodokrozit): zöldes színű, sávos megjelenésű kőzet, amely egymással ritmikusan váltakozó, rodokrozitból

álló barnás illetve vasgazdag csillámokból (glaukonitból, szeladonitból) álló zöldes színű sávokból épül fel.

Oxidos Mn-ércek: sötétbarna, szürke, fekete színű, Mn-oxidokból (pl. piroluzitból) álló kőzetek.

A sókőzetek petrográfiai jellemzői

Az üledékes kőzetek egyetlen igazán vegyi eredetű változatai a sókőzetek (evaporitok). **Mindig bepárlódás útján, kémiai úton keletkeznek elsősorban lefűződő lagúnákban, illetve szárazföldön sivatagi-félsivatagi területek tavaiban, vagy árapálysíkságain.**

Fő ásványaik szulfátok és kloridok. Kiválási, kikristályosodási sorrendjük megegyezik a növekvő oldhatósággal: **anhidrit, gipsz, halit (kősó)**, fedősók (elsősorban kálisók és magnéziumsók). Az anhidrit és a gipsz gyakran karbonátásványokkal, vagy karbonátkőzetekkel együtt fordul elő, sokszor mészkő, vagy márgarétegek váltakoznak gipsz-, illetve anhidritrétegekkel. Világos színű, puha kőzetek, a kősó vízben jól oldódó, sós ízű kőzet.

A szénkőzetek petrográfiai jellemzői

A különböző szénkőzetek magasabbrendű növényi szövetek maradványainak felhalmozódásából, átalakulásából képződnek, fő tömegükben szerves vegyületekből állnak.

A **szénülés** diagenetikus folyamata során a növényi anyagból kőszén lesz. Ennek előrehaladása során a következő szénkőzetek jönnek létre:

A **tőzeg**ben szabad szemmel még szembetűnő a növényi szövetek alkotta szerkezet. A **lignit** esetében megkezdődik a szénülés, sötétebb barna szín jelentkezik, de a fás szerkezet még jól felismerhető. A **barnakőszén**nél a növényi szerkezet már nem, vagy csak nagyon gyengén ismerhető fel, sötétbarna–fekete színű, karca barna. A **feketekőszén**ben a növényi szerkezet makroszkóposan már nem, vagy csak esetlegesen, nagyon gyengén ismerhető fel, fekete színű, karca is fekete. Az **antracit** egy kemény, fémfényű, tömött megjelenésű szénkőzet.

A kova-, só-, mangán- és szénkőzetek hazai elterjedése

A kovakőzetek szinte minden nagy tömegű karbonátos rétegsorban előfordulnak, így lelőhelyeik is azonosak. Lényeges diatomit előfordulások vannak a Mátra és a Tokaji-hg. térségében. Az evaporitok

szempontjából az Erdélyi-med. miocén kősólerakódásai a legfontosabbak, ezeken kívül a Bódva völgyében ismertek nagyobb gipszelőfordulások, továbbá számos mélyfúrás tárt fel kis kiterjedésű miocén evaporitokat. Mangántelegek elsősorban a Bakonyban és a Preluka-hg.-ben fordulnak elő. A kőszénelőfordulások közül kiemelendő a mecseki és d-erdélyi (Szörényi-érchg.) feketekőszén, a bakonyi, borsodi, ék-dunántúli, Nyitra-vidéki és petrozsényi barnakőszén lelőhelyek, a Mátraalja és a Bükkalja területén ismert lignit.

Radiolarit (felső sor, balra), tűzkőgumó (felső sor, jobbra), anhidrit (középső sor, balra), barnakőszén (középső sor, jobbra), karbonátos mangánérc (alsó sor, balra), oxidós mangángumó (alsó sor, jobbra) tipikus megjelenése.

