Name _________________________

Geology 103 Lab
Carbonaceous rocks, evaporites, phosphatic rocks and ironstones
Directions: Answer the following questions about carbonaceous rocks, evaporates, phosphatic rocks and ironstones. Some samples are for your reference, others have questions. You may discuss the questions and samples with your classmates, but write your own answer for each question. You are encouraged to use your book and notes.
1) Carbonaceous rocks
Carbonaceous rocks are rich in organic carbon. They include coal, oil shale and tar sand. Coal has macroscopic (hand specimen) properties that allow us to estimate the rank or maturity of the coal. A coal petrologist would also use lab tests or chemical indicators to get a more detailed description of the coal.

1) Peat

- Abundant original plant material still visible

- Low density, low caloric value, low (no) vitrinite reflectance

- High moisture content, high volatile content

- Slightly compressed, slightly stratified

2) Lignite

- Woody stems and roots still visible

- Compacted into layers

- Slight increase in density, caloric value, vitrinite reflectance
- Lower moisture, volatile content

- Breaks into blocky chunks
3) Bituminous

- Dull or reflective (varies)

- Horizontal laminae still represent original bedding

- No visible plant parts

- Jump in vitrinite reflectance, caloric value

- Much lower moisture, volatile content

- Dense, coalified (rock-like)

4) Anthracite

- Shiny, glassy, vitreous luster

- Conchoidal fracture

- Brittle

- May still have remnant layering OR may be relatively homogeneous

- Highest caloric and vitrinite reflectance values
- Lowest volatile, moisture content

309
Observe only. These are flakes of graphite. When coal is heated beyond the sedimentary realm it becomes graphite. Graphite is almost pure carbon.

N, 13, 52 Observe only. These are samples of anthracite. Note the conchoidal fractures and glassy luster. Some bedding may be visible in sample 52, but the high luster and conchoidal fracture tilt the name toward anthracite instead of bituminous coal. Some coal samples are not easy to classify in hand specimen- they may have properties of more than one type of coal.
176, N
-1 Observe only. These are samples of bituminous coal. Note the dull, earthy luster. You can see faint layering that is probably the original bedding. Yellow stains are from sulfur compounds. Sample N may have a trace of the original plant material, but it is too compacted to call it lignite. Some samples like N may be transitional, and hard to classify in hand specimen.

172
Observe only. Lignite from Bowman, North Dakota. Traces of stems or compressed plant matter are visible, and the sample is moderately compacted. Pods of brown material in this sample may be silt or clay.

171, 307 Observe only. These are samples of peat. Small roots and stems are clearly visible, and the samples have low density. The “smears” or flat surfaces on sample 307 are shovel or tool marks where the soft organic matter was cut.
CP1, CP2 Observe only. These are called “coal peels”. A sheet of acetate (plastic) is melted onto a cut coal sample. The plastic molds to the sample, and picks up subtle details. Sometime plant structures are visible on coal peels, and these are especially nice examples.

C1
This sample has been metamorphosed. Rock name?

 ​​​​​______

C2
This sample has glassy luster and conchoidal fracture. Rock name?

 ​​​​​______

73
This sample has a dull luster and traces of sulfur. Rock name?

 ​​​​​______

C3
This sample is slightly compressed, and small roots or stems are visible if you look closely. “Rock” name?

 ​​​​​______

C4
This sample is barely compressed, and roots or stems are clearly visible. “Rock” name?

 ​​​​​______

Other carbonaceous rocks do not fit neatly into the peat-lignite-bituminous-anthracite series. Some of these coals and carbonaceous rocks are made of other types of macerals, often the waxy parts of the plants.
299
Observe only. Amber samples. Amber forms from plant resin, and may be very dense. Plants secrete resin to seal wounds. Insects are sometimes preserved in the amber samples, and this idea has spawned a whole series of science fiction stories about ancient animals and DNA. To date, no intact DNA has been recovered from amber samples.

178, 53
Observe only. Cannal coal samples. (Yes, this is spelled properly!!). Cannal coal forms in flood-plain environments, and often under-lies stream channel deposits. It is made of the finest floodplain material, and may be especially rich in pollen. Cannal coal is less dense than anthracite, and may be either waxy or glassy.
CC7
This sample has a glassy luster but low density. It probably has an unusual maceral composition, and may be waxy or resinous. Rock name?

 ​​​​​______

CC9
This sample has a dull, waxy luster and low density. It probably has an unusual maceral composition, and have a high pollen or resin content. Rock name?

 ​​​​​______

55, 184 Observe only. Oil shale and tar sand are sometimes discussed as alternative fossil fuel sources. It takes a lot of energy to process tar sand or oil shale and produce the synthetic crude oil that is refined into petroleum products. This usually takes more energy than is gained by burning the fossil fuels, although it may be a source of petroleum products for parts of the world that do not have crude oil reserves.

302, TSB Observe only. Refined asphalt from Trinidad, and crude oil from an unknown source. Crude oil like this is refined into a variety of petroleum products. Most crude oil comes from oil wells, although synthetic crude oil can be produced from tar sands or oil shale.
KOS This organic-rich shale will burn if you hold a match to it. It could be mined and refined to produce synthetic crude oil. Rock name?

2) Phosphatic rocks
Sedimentary phosphorites are significantly enriched in P2 O5 (> 15%). They occur in rocks of all ages, but mostly in marine sediments. A rock with significant phosphate content is called rock phosphate.

Very little phosphorus is supplied to the world's oceans by river inflow. Phosphates are commonly interbedded with marine shale, limestone, dolomite. This implies a marine origin. Phosphatic rocks tend to form in restricted areas near continental margins, where deep ocean currents upwell along the coast. This brings nutrients from depths in the ocean to the surface, and phytoplankton blooms result. Phosphate is a limiting factor in many marine and fresh water ecosystems, and limits plankton production. When phosphorus is supplied by upwelling from the deep ocean, productivity skyrockets. A rain of phosphate-rich skeletal debris falls to the ocean floor, and phosphatic rocks form. Phosphatic deposits are also found where bat guano or bird guano are especially abundant on some south Pacific islands. Deposits can be extensive, and are mined as fertilizer.

Minerals in phosphates are varieties of apatite and related minerals. Apatite has the chemical formula Ca5(PO4)3F. Phosphatic minerals are distinguished by their chocolate brown color, and often have pellets, lumps or nodules (mm scale). Marine phosphatic deposits are especially likely to contain nodules.
B, PB, B36
Observe only. These are examples of phosphatic rocks. Typical colors are chocolate-brown, rusty brown and gray. Phosphatic rocks may be denser than silicates (pick up sample B- it is dense!).

PN, PO, 365, PC
Observe only. Phosphatic rocks are often nodular, oolitic or “lumpy”. The phosphate forms nodules in these samples, and the lumpy or nodular texture may help identify the rock as phosphate-rich.

PH
What mineral or material forms the dark gray nodules?

PF
This sample is fossiliferous. Small gastropods (snails) are preserved in a tan to dark gray matrix. What mineral or material gives this rock the distinctive color?

PS
What are the small concentric structures called?

What environment did they form in?

A1
At first glance this sample is a fairly plain-looking gray rock. Closer examination will show you that it is denser than an average silicate, and the brown to tan color may be important. What group of minerals may be present in this sample?

3) Ironstones

Iron-rich rocks have > 15% iron, and iron oxides are the most abundant mineral constituents. The most common iron oxides in sedimentary environments are hematite, limonite and goethite. The deposition of iron-rich rocks and the stability of specific minerals is controlled by the geochemical environment, with acidic conditions favoring solution and basic conditions favoring precipitation of iron oxides and iron-rich minerals.
There are two common groups of iron-rich rocks: ironstones and banded iron formations. Banded iron formations are widespread geographically but are restricted to older rocks. Ironstones are found in a variety of environments and ages of rocks, but tend to be smaller deposits or features.
1) Banded Iron Formations (BIF) are mostly PreCambrian, and provide evidence for oxidizing conditions in Earth's early atmosphere. These ironstones are often interbedded with chert, may have limestone textures, and may contain ooids where the original carbonate material is replaced by iron oxide. BIF are associated with shale, dolomite or sandstone, and this all seems to imply a shallow marine origin. In the U.S., banded iron deposits occur in Michigan. BIF deposits are also found on other continents (Australia) and are usually bedded, banded or layered. They may be very thick, and have provided raw iron ore for industrial use.
2) Ironstones are poorly banded or non-banded, and are generally thinner and smaller volume than banded iron formations. They occur in a variety of geologic periods and may have a wide variety of sedimentary structures that include ripple marks, cross beds and graded beds. They commonly have fossils and ooids. These features indicate deposition by moving water, although there is a wider variety of possible environments than the BIF deposits. Many ironstones were probably deposited in shallow marine environments, and many are associated with carbonates.
B1, B2, B3
Observe only. These are examples of banded iron formation (BIF). Layering is common, and the samples have a high luster when polished. Banded iron formation is popular for ornamental bookends and desk samples, but the main economic value is the thick ore deposits that are used by our steel industry.
IS
Observe only. This is an example of an ironstone. You can clearly see small fossil impressions in this rock. It was probably deposited in a shallow marine environment, and replaced by iron later.

FS
Observe only. This is an example of an ironstone with limonite cement. Limonite tends to be yellow while hematite is red. Samples must be x-rayed for positive I.D. of these minerals, mineral names based on color are usually correct.

LB
Observe only. This is an example of concentric iron cement that is called Liesegang banding. This is a German term, and the feature is essentially an iron concretion. Sandstone beds have naturally pathways for fluid movement along fractures and bedding planes. When these pathways intersect, iron-rich fluids penetrate the sandstone and form concentric layers of cement or stain. Sometimes you can see the original sandstone bedding where it is cross-cut by the cement. This tells us that the cement formed later.

IO
This sample has mm-scale concentric structures that are probably ooids. They have been replaced by iron oxides. Rock name?

UB
This sample is iron-rich, and layered. It was part of a thick sequence that served as an ore body. Rock name?

FC
The yellow color in this rock is probably caused by an iron oxide cement. The small fossil discs are crinoid columnals that have been replaced or cemented by the iron oxide. This iron oxide material may be limonite. Rock name?

4) Evaporites
There are three major groups of evaporite minerals:
 chlorides, sulfates and carbonates. You should know the formulas for the most common evaporite minerals in each group:

halite

NaCl

sylvite,
KCl

anhydrite
CaSO4

gypsum
CaSO4∙2H2O

calcite

CaCO3

dolomite
(Mg,Ca)CO3
The stability of these minerals varies, and some forms do not persist. The conversion of gypsum to anhydrite over geologic time is a common example:

- Gypsum converts quickly to anhydrite

- Anhydrite is common in the rock record, gypsum is common in near-surface

environments

Evaporite-rich rocks are named by the minerals present. Rock names for this group are very simple. Add the prefix “rock” to the mineral name.

Ex:
Rock salt: is halite-rich

Rock gypsum: is gypsum-rich

Rock anhydrite: is anhydrite-rich
Some evaporate minerals or textures also have common or informal names. These common names are based on texture, crystal form and bedding:

Chicken-wire anhydrite = nodular lumps of anhydrite with impurities

Laminated anhydrite = very thin beds (mm scale)

Massive anhydrite = no internal structure

Alabaster = massive gypsum, used for carving and artistic statues

Selenite = bladed gypsum- may be transparent, colorless, large crystals

Satin spar = silky, fibrous crystals, often formed perpendicular to a bedding surface, vein or fracture wall

Dessert roses = clustered, rosette shaped crystals of gypsum or barite that form in the subsurface

ECW
This sample has nodules of pink and white anhydrite embedded in gray matrix. It is from Silurian? salt deposits near Sandusky, Ohio. The matrix is probably insoluble material or impurities in the rock. This nodular texture is commonly called “chicken wire anhydrite”, although the proper rock name is rock anhydrite.
97, ERG1, EGG These samples are composed of gypsum crystals. A mass of impure gypsum crystals is called rock gypsum. Rock gypsum can be white, pink or gray.

ERB, ERG, ERS1 These samples are commonly called rosettes, sand crystals or desert flowers. They form when ion-rich fluids percolate through a sandy layer, forming crystals. Many rosettes are formed by bladed gypsum crystals. Individual blades of gypsum may be several cm long, and the crystals completely surround and engulf the sand grains. You can still see sand grains in the reddish samples. ERB is a barite rosette. It is much denser than the other two samples because barite is a denser mineral.
316 Anhydrite is denser and harder than gypsum, although they have many physical similarities. Anhydrite may be bedded or nodular, and often replaces other carbonate material. Hardness is the best way to distinguish these minerals in hand specimen.

ESS Fibrous rock gypsum is commonly called satin spar. It often has a silky appearance. Satin spar tends to fill in fractures, and grows perpendicular to fracture walls or bedding planes.
EGS Large gypsum crystals that are colorless, transparent and bladed are commonly called selenite.

CG Gypsum may also be interbedded with other evaporates. Bedded gypsum is commonly found with anyhydrite or calcite. This sample is from the Castile Formation (Triassic?) of New Mexico.

R-67 This mass of impure halite crystals would be called rock halite. The taste is diagnostic!

EMS The mineral sylvite has the formula KCl. It is very similar to halite, but has a slightly bitter or lemony taste.
ERS 2 A single crystal of halite shows the cubic structure. From Devonian salt deposits near Restoff, NY.

EUR 1 What name would we give to a rock sample that is an aggregate of gypsum crystals?

ER This sample is too hard to scratch with your fingernail. What would we call this massive sample?

EUR 2 What common name would we give to a sample that is made of large, colorless blades of gypsum?

ERH What proper rock name would a geologist use for this mass of impure halite crystals?

EUU What proper rock name would a geologist use for this mass of impure crystals? Test the hardness to get the correct name!

EHD This mass of impure crystals is from the Devil’s Golf Course, Death Valley. It is the lowest spot in the continental U.S. What proper rock name would we give to this rock? (Hint- taste it!)

Other miscellaneous evaporites to look at:
347 Trona and Searlesite from Westvaco, Wyoming. We will see similar minerals at Searle’s lake.
344 Colemanite, from Inyo County, CA
361, 1b Langbeinite, from near Carlsbad, New Mexico
346, 34E Ulexite, from Death Valley CA
EB2 Borax from southern CA

5) Glauconite
Glauconite is a sedimentary mineral. It is not very common, but when glauconite is present it provides important information about the environment of deposition. Glauconite tends to form in shallow marine shelf environments, especially where sedimentation rates are low and the environment is stable for long periods of time. If the rate of sedimentation increases, glauconite production stops or is overwhelmed by the influx of material.

Some geochemists think that glauconite forms by replacing existing minerals. Glauconite pellets are common in shallow marine environments. They look exactly like Folk's fecal pellets (granular, <2 mm diameter), but they are watery green in plane light and slightly darker green in cross-polarized light. Internal structure is granular. Many glauconite pellets are probably a replacement of the highly reactive aragonitic lime mud that forms fecal pellets.

GS-2
(Observe only) This glauconite-rich sample is really a sandstone, but has a faint greenish-brown color. The high density and greenish color are a clue to the glauconite content. Glauconite is an iron-rich mineral, and glauconite-rich rocks are often denser than expected.

GLS, GC2
Glauconite pellets are commonly found in carbonates, but they can also occur in sandstones and evaporates. What mineral gives these rocks a greenish color?
