4) Concetti base dell'analisi di facies

Componenti delle rocce carbonatiche

Costituenti fondamentali di una roccia carbonatica sedimentaria

grain grain^{*} grain cement grain grain arain grain grain grain porosity

grani

di origine primaria

matrice

cemento

di origine primaria o secondaria (diagenetica)

porosità

Aspetto dei diversi costituenti in sezione sottile.

Le rocce carbonatiche sedimentarie sono legate alle caratteristiche ambientali di formazione attraverso due aspetti fondamentali:

Analisi della roccia

Tipi di organismi (interi o frammentati) che concorrono alla formazione dei grani Dimensioni e relazione geometriche dei grani e delle altre componenti sedimentarie

Studio **paleontologico** (uniformismo tassonomico)

Studio **sedimentologico** (principi fisico-chimici)

Interpretazione paleoecologica

GRANI

Origine

biologica

Grani scheletrici (skeletal)

- Scheletri interi di organismi marini
- Frammenti scheletrici (bioclasti)

terrigena

grani che derivano dall'erosione di rocce preesistenti

(frammenti di rocce, minerali)

biogenica + chimica + meccanica alcuni coated grains

Grani non-scheletrici (non-skeletal)

- Frammenti detritici
- Peloidi
- Ooliti
- Pisoliti
- Rodoliti
- Oncoliti
- Botroidi

coated grains

Skeletal & Non-Skeletal Settings in Bahamas

Identificazione dei grani scheletrici

Grani di origine scheletrica (lavato)

Grani di origine scheletrica (sezione sottile)

Composizione mineralogica dei grani scheletrici

Calcite basso magnesiaca

(low Mg-calcite):

Calcite con meno di 4 moli % di MgCO3

Calcite alto magnesiaca

(Mg-calcite o high Mg-calcite): Calcite con oltre 4 moli % di Mg CO3 (4-20)

Aragonite

Silice

Fosfato di calcio

Fig. 4.9. Primary skeletal mineralogy of organisms relevant for microfacies studies. The dominating mineralogy is indicated by black circles, less common mineralogy by open circles. Note that bimineralic skeletons occur in several groups (e.g. bryozoans, arthropods). Adapted from Leadbeater and Riding (1986), Lowenstam and Weiner (1989), Mann et al. (1989), Carter (1990), and Van de Poel and Schlager (1994).

MACROFORAMINIFERI

fusulinidi

discociclinidi

alveoline nummuliti

FORAMINIFERI

planctonici

globotruncane

globigerine

piccoli bentonici

miliolidi

CALPIONELLIDI

		IAN	COM	NE		MALM		GER	000
WEW	SARRAM	HALTERVAN	VICAGONAN	MSMMSM	Thouse	OMEROSAN	моюю	CALLOVAN	BATHONAN

Tintinnopsella carpathica (MURGEANU & FILIPESCU) (X 50), Detail (X 145), BERRIASIAN of Spormaggiore, Trentino, Italy.

DOG	GER		MALM	M NEOCOMIAN		NEOCOMIAN		NEOCOMIAN			
MADONA	CALLOVAN	мовоно	киевория	Thousa	10,000,00	VIUNGALIN	HAUTENAM	SUPPERMAN	WIW	A, SAM	

Calpionella elliptica CADISCH (X 90). Detail (X 230). BERRIASIAN of Monte San Simeone. Friuli, Italy.

NEC	NEOCOMIAN							SENONIAN			
NESPECTOR.	WHOMPH	MUTORINA	SARPENAN	APTAN	ALBIN	COOMMEN	1,900.60	CONNCHA	SANTONIN	Confinance	WASTROOM

BRACHIOPODI (low Mg-calcite)

Struttura del guscio

BRACHIOPODI (low Mg-calcite)

struttura pseudopunctata

struttura foliacea

BRIOZOI (low Mg-calcite)

2.5x Plain View

TRILOBITI (low Mg-calcite)

OSTRACODI (low Mg-calcite)

ECHINODERMI (high Mg-calcite): **ECHINIDI**

Spine di echinidi in sezione sottile

ECHINODERMI (high Mg-calcite): CRINOIDI

Placchette e articoli di crinoidi con cemento sintassiale

ALGHE ROSSE (high Mg-calcite)

0

CORALLI (aragonite)

MOLLUSCHI (aragonite)

La maggioranza dei gusci è composta da aragonite, alcuni hanno mineralogia mista (es. rudiste), altri di calcite (es.ostriche, pettinidi).

Molto spesso l'aragonite originaria viene completamente disciolta, lasciando un modello che può essere successivamente riempito da calcite

MOLLUSCHI (aragonite):

bivalvi con struttura foliacea

v: vermetidi (gasteropodi)

s. serpulidi (policheti)

gasteropodi

ALGHE VERDI (aragonite)

placchette di Halimeda in sezione sottile

Alghe dasicladacee

Fossili silicei

radiolari spicole di spugne

Alcuni aspetti particolari legati all'attività degli organismi

- Bioturbazione e "burrowing"
- Bioerosione e boring
- Incrostazione

Bioturbazione e "burrowing"

I "burrows si formano in sedimenti piuttosto fini non consolidati e possono trasformare l'originaria struttura e tessitura del sedimento (*bio-retexturing*)

Bioerosione e "boring"

Bioerosione: processi attraverso i quali l'attività degli organismi modifica distrugge lentamente substrati duri. Non è solo ad opera di organismi perforanti (*borers*) ma anche di organismi che raspano, scalfiscono, grattano (*grazers*)

0

"Boring": micro e macroborers (diametro maggior di 1 mm) producono delle tracce fossili

Macroborers

spugne clionidi: rete di camere collegate tra loro con più aperture

bivalvi litofagi

Macroborers: vermi policheti (*Trypanites*)

Incrostazione: su frammenti di coralli

Foraminiferi incrostanti (*Miniacina*)

Alghe rosse corallinacee

Grani non-scheletrici

Grani detritici

Frammenti derivanti da carbonati preesistenti.

Si possono originare per rottura di un sedimento penecontemporaneo, spesso debolmente consolidato (**intraclasti**), oppure per disgregazione di rocce più antiche (**extraclasti** o **litoclasti**).

intraclasti

extraclasti

Intraclasti in affioramento

Extraclasti in sezione sottile.

Peloidi

Piccoli granuli di carbonato microcristallino (0,1 - 0,5 mm), subsferici, ellissoidali o cilindrici, privi in genere di struttura interna.

Fecale (coproliti, in genere i più diffusi)

Biogenica (alghe, batteri, ecc.)

Origine

Chimica (da acque soprasature in carbonato)

Disgregazione di carbonati preesistenti (meccanica o ad opera di organismi)

Piccoli intraclasti

Peloidi attuali

Coproliti (granchio)

Peloidi di origine algale-microbica

Peloidi fossili (sezione sottile)

Ooidi (ooliti)

- nucleo (peloide, frammento scheletrico) + cortex con lamine regolari e concentriche
- dimensioni: 0.2 1mm
- in larga parte sono aragonitici
- origine: organica + chimica
- i sedimenti oolitici si formano tipicamente nei bassi fondali tropicali, caratterizzati da forti correnti tidali all'aumento della turbolenza si accompagna un sensibile riscaldamento dell'acqua con perdita di CO2 e precipitazione di CaCO3 attorno ai granuletti presenti in sospensione o mobili sul fondo

0

Ooidi: struttura interna tangenziale

Sono i tipi più comuni, si formano in ambienti ad elevata energia idrodinamica

Cristalli disposti tangenzialmente alla superficie del granulo

Ooidi: struttura interna radiale

10 x Cross Nicols

Sono piuttosto rari, caratteristici di ambienti tranquilli e riparati

Cristalli con l'asse lungo disposto normalmente alla superficie del granulo

Pisoliti

- granuli molto simili alle ooliti
- nucleo + cortex con lamine irregolari
- dimensioni: maggiori di 2 mm.
- non hanno origine marina, ma si formano in grotte, presso sorgenti termali, nei suoli bauxitici e in quelli calcarei (caliche).

_

Noduli algali

Oncoidi o oncoliti

- nucleo + inviluppo corticale (*cortex*) con lamine irregolari
- dimensioni: > 1 mm- ++cm
- origine: algale, con accrescimento tipo "palla di neve", la mucillagine algale che ricopre il nucleo cattura le particelle in sospensione.

Oncoidi

Oncoliti (sezione lucida)

(sezione sottile)

Noduli algali

Rodoliti

- noduli di alghe corallinacee (alghe rosse) che si accrescono attorno ad un nucleo per secrezione di CaCO3 attorno ai filamenti o tra le celle del tessuto organico dell'alga
- dimensioni: da qualche mm fino a oltre 10 cm

Botroidi (grain aggregates)

- piccoli agglomerati costituiti da particelle di varia natura e caratterizzati da un contorno più o meno lobato, dovuto alle protuberanze dei singoli elementi.
- dimensioni: 0.5 mm ++ mm
- l'aggregazione può essere dovuta a precipitazione di cemento aragonitico, ma può anche essere causata da alghe incrostanti, foraminiferi e mucillagini organiche di vario tipo.

Botroydal lump

grani aggregati da un inviluppo corticale ambienti agitati

Grapestone

Il cemento precipita solo all'interno, vicino ai punti di contatto fra i grani

ambienti più tranquilli e riparati

Matrice (matrix)

• Materiale solitamente fine e interstiziale fra grani più grandi

MICRITE = microcrystalline calcite – dimensioni di solito inferiori a 4 micron

Cryptocrystalline SEM

Micrite in sezione sottile.

A causa delle loro piccolissime dimensioni, i cristalli di micrite mostrano al microscopio un aspetto più scuro ed opaco rispetto al cemento carbonatico, formato da cristalli molto più grandi.

Questo effetto è dovuto alla maggior capacità di assorbimento della luce legata alla sovrapposizione dei piccoli cristalli micritici.

MICRITE: origine

abiogenica "inorganica"

precipitazione fisico-chimica innescata da rapide fluttuazioni di temperatura e salinità che rendono l'acqua soprasatura in carbonato

precipitazione indotta dalla decomposizione della materia organica

precipitazione indotta da processi metabolici di batteri (*microbial origin*)

precipitazione controllata dall'attività di organismi fototrofici (alghe, cianobatteri): il sequestro di CO2 favorisce la precipitazione del carbonato

automicrite

struttura stromatolitica

biogenica

struttura afanitica

MICRITE: origine

allomicrite disintegrazione degli scheletri

diagenesi

disintegrazione delle parti scheletriche di organismi invertebrati bentonici

disintegrazione di alghe calcaree bentoniche (es. *Halimeda*)

disintegrazione della parte scheletrica a causa di organismi perforanti

decantazione del biota pelagico (foram planctonici e nannonplancton) ad elevate profondità nei fondali oceanici (fino a 4000-4500 m): melme o fanghi calcarei

erosione ed abrasione meccanica di rocce carbonatiche

pseudomicrite o micrite diagenetica

si forma da cementi carbonatici micro o criptocristallini

ricristallizzazione con diminuzione delle dimensioni dei cristalli

Cemento

Esistono due tipi di cementi che possono accompagnare i sedimenti carbonatici antichi:

- Cementi di prima generazione (fibrosi, microstalattitici, a menisco, a goccia)

- Cementi secondari

a mosaico (o sparitici)

sintassiali

Cemento fibroso

Cemento a mosaico

La disposizione dei <u>cementi primari</u> attorno ai grani è un importante indicatore delle caratteristiche ambientali di formazione:

Cemento isopaco, con accrescimento uniforme attorno ai grani

Ambiente di formazione freatico (subtidale, infralitorale)

cemento fibroso isopaco

Cemento con accrescimenti irregolari attorno ai grani (a menisco, pendenti)

Ambiente di formazione vadoso

cemento a menisco

Cemento aragonitico isopaco

Cemento
aragonitico
microstalattitico
o a menisco

Aragonite micritica stalattitica

Sparite calcitica

0

0

I <u>cementi sintassiali</u> sono invece rappresentati da grossi cristalli di calcite che si sono accresciuti in continuità ottica su grani monocristallini.

Accrescimento di cemento sintassiale attorno ad un radiolo di echinide