www.monografias.com

Magmatismo
1. Las rocas magmáticas
2. Cuerpos magmáticos
3. Origen de los magmas
4. Evolución de los magmas
5. Fases de consolidación magmática
6. Magmas primarios
7. Emplazamientos de las rocas magmáticas
Es una mezcla de material rocoso fundido, de composición preferentemente silícea que contiene gases agua y minerales sólidos dispersos.

Cuando el magma solidifica el resultado es una roca magmática.
Las rocas formadas por el enfriamiento de los magmas se llaman rocas ígneas.

· Si su enfriamiento y consolidación se producen en el interior de la tierra, reciben el nombre de plutónicas.

· Si ocurren en la superficie terrestre se llaman rocas volcánicas.

Las rocas magmáticas
Las rocas magmáticas, también conocidas como rocas ígneas, se originan a partir del magma que se encuentra en el interior de La Tierra.
La formación de estas rocas es debida a la disminución de la temperatura del magma. Si nos fijamos en el lugar donde tiene lugar el enfriamiento del magma podemos clasificar las rocas magmáticas en:
· Rocas plutónicas

· Rocas filonianas
· Rocas volcánicas
ROCAS PLUTONICAS

Las rocas plutónicas o intrusivas son aquellas rocas ígneas que se han formado a partir de un enfriamiento lento, en profundidad y en grandes masas del magma. Se llama plutones a sus yacimientos.
Una roca plutónica se forma cuando un volumen grande de magma se cristaliza y constituye un cuerpo grande de roca magmática en la profundidad
Durante su formación el enfriamiento es muy lento, permitiendo así el crecimiento de grandes cristales de minerales puros y resultando una textura heterogénea, granulosa, homogénea. El granito, el gabro, la sienita, la diorita, la peridotita y la tonalita son ejemplos de rocas plutónicas.

Las rocas plutónicas son las más importantes. Dominan abrumadoramente la composición de la Tierra, estando constituido por ellas la totalidad del manto terrestre y la mayor parte del volumen de la corteza.
[image: image2.png]

ROCAS FILIONIANAS
Las rocas filonianas son rocas ígneas plutónicas que se originan cuando el magma se abre paso hacia la superficie a través de filones y se solidifica en su interior. Generalmente el magma forma pequeñas masas tabulares.
 La mayoría de las rocas filonianas presentan una textura porfídica o afanítica, con cristales sin medida uniforme porque se han formado en dos fases distintas: los minerales de temperatura de fusión más alta han cristalizado lentamente en el interior de la capa terrestre, y el resto, de forma rápida dentro de los filones, donde la roca que encaja es mucho más fría.

Algunos ejemplos de rocas filonianas son el pórfido (de composición parecida al granito, con diferentes proporciones de cuarzo, plagioclasa y ortosa, y con textura porfírica) y la pegmatita (de composición similar y con grandes cristales).
[image: image3.png]

ROCA VOLCANICA
Las rocas volcánicas o extrusivas son aquellas rocas ígneas que se formaron por el enfriamiento de lava en la superficie terrestre1 o de a escasa profundidad.

El enfriamiento rápido del magma o lava que se torna en roca volcánica hace que se formen muchos cristales pequeños, también llamados micro cristales o granos finos, en estas rocas. El enfriamiento rápido también puede formar rocas volcánicas compuestas total o parcialmente de vidrio.

Las rocas volcánicas más comunes en la Tierra son el basalto seguido por la andesita. Otras rocas volcánicas son la riolita, la dacita y la traquita para mencionar unas pocas.
[image: image4.png]

Cuerpos magmáticos
[image: image5.png]Rocas Efusivas

Rocas Intrusivas

· las rocas que se forman de magmas que se cristalizan en la superficie son llamadas rocas efusivas o volcánicas.
· las rocas intrusivas se forman cuando los magmas se cristalizan bajo la superficie. Son las que se originan por un enfriamiento brusco del magma incandescente cuando sale a superficie, eso provoca que no dé tiempo a que se formen cristales ya sea parcial o totalmente. Se trata de rocas formadas fundamentalmente por minerales silicatados.
[image: image6.png]

El dique es una formación ígnea intrusiva de forma tabular. Su espesor es generalmente mucho menor que sus restantes dimensiones. Las intrusiones de diques se suelen producir a favor de fracturas de carácter distensivo.
Los lacolitos son plutones concordantes que se forman cuando el magma intruye en un ambiente cercano a la superficie.

El batolito es una masa extensa de granitoides que se extiende por cientos de kilómetros y cubre más de 100 kilómetros cuadrados en la corteza terrestre. Los batolitos están compuestos por múltiples plutones individuales los cuales pueden sobrelaparse o intersecarse.

El Sill es una masa tabular de roca ígnea, con frecuencia horizontal, que ha intruido lateralmente entre dos capas antiguas de roca sedimentaria, capas de lava volcánica.
[image: image7.png]INTERVALO DE FUSION
DE UNA ROCA

Temperatura
ambiente

ROCA

FUSION PARCIAL
ROCA + MAGMA

FUSION TOTAL
MAGMA

Origen de los magmas
Se generan por la fusión total o parcial de rocas profundas de la corteza inferior y manto superior. Los materiales de estas zonas se encuentran en condiciones cercanas al punto de fusión, siendo lo más probable que sólo una pequeña fracción del material se encuentre fundida y que la mayor parte de las rocas siga en estado sólido, a este fenómeno se denomina fusión parcial.

La fracción fundida es un líquido menos denso que la fracción sólida a través de la que asciende. El magma se almacena en bolsas denominadas cámaras magmáticas a profundidades menores.
En realidad el desencadenamiento de un proceso de fusión depende de que se reúnan ciertas condiciones físicas y químicas que lo permitan.
[image: image8.png]Cémara
magmética

Corteza

Litosfera

Los factores físicos que condicionan la fusión de un magma son la presión y la temperatura.

Presión: Se debe al peso de los materiales que tiene encima y aumenta proporcionalmente a su espesor y densidad. Un aumento de la presión provoca un aumento del punto de fusión de las rocas o minerales.

Temperatura: Se calcula que la temperatura en zonas profundas de la corteza continental debe oscilar entre 500º y 700º ºC, las temperaturas en el manto son mayores, calculándose que a unos 100 Km. de profundidad será del orden de los 1.500 º C.
 Por ejemplo, para una misma temperatura, el punto en el que se inicia la fusión de los minerales que forman una roca puede variar debido a la presión. A presiones mayores, se requerirá normalmente una mayor temperatura para alcanzar el punto de fusión inicial de un mineral.
Para que se genere un magma es necesario que suba la temperatura o que descienda la presión.
Formación de magmas

· Una roca está formada por un conjunto de minerales, cada uno de los cuales tiene un punto de fusión característico.

· Por lo tanto, una roca no tendrá un punto de fusión, sino un intervalo de temperaturas en el cual parte de la roca está fundida y otra parte sólida.

· El punto de comienzo de fusión de una roca se llama punto de solidus, y el de final de fusión punto de liquidus; entre ambos la roca estará parcialmente fundida.

[image: image9.png]

El flujo del magma
· Cuando comienza la fusión parcial, sólo hay gotitas dispersas dentro de la roca.
· Por encima del 5% las gotitas se conectan y pueden comenzar a ascender (extracción (separación del magma de su roca fuente)
· El magma forma bolsas llamadas cámaras magmáticas.
[image: image10.png]

Evolución de los magmas

· La mayoría de los magmas

no llega directamente a la

superficie desde su zona de origen,
 Sino que se aloja en una cámara Magmática relativamente somera (1-5 km de profundidad) donde experimenta una serie de procesos que cambian su composición.

· Los magmas formados directamente por fusión de las rocas de la corteza o el manto se denominan magmas primarios, y los que resultan de la evolución de éstos son magmas secundarios.
· Cuando un magma se enfría, empiezan a formarse en él cristales, empezando por los de aquellos minerales que tienen puntos de fusión más altos. Este proceso se conoce como cristalización fraccionada. Frecuentemente, los cristales formados se separan del magma residual, cambiando su composición global.

· El magma puede fundir porciones de la roca encajante, cambiando su composición. Este proceso se conoce como asimilación magmática.

· Puede ocurrir mezcla de dos magmas de orígenes distintos o, como ocurre más frecuentemente, de un magma ya diferenciado y un magma primario de la misma fuente.

[image: image1.png]

Fases de consolidación magmática
A lo largo del enfriamiento del magma, los geólogos han diferenciado 3 fases, partiendo de un magma que cristaliza lentamente a presión constante:

· Ortomagmática: el magma desciende hasta 500ºC de temperatura y durante ésta se produce la diferenciación. Cristalizan los minerales melanocratos (oscuros) como el olivino, piroxenos y anfiboles y minerales leucocratos (claros) como la anortita y albita.

· Pegmatítico-neumatolítica: a una temperatura menor y con un contenido alto en materiales volátiles, el magma tiene mayor presión, penetrando en las fracturas de las rocas circundantes. El enfriamiento es más rápido y su consolidación da lugar a las rocas pegmatíticas o filonianas. La cristalización en un medio rico en fluidos permite el crecimiento de grandes cristales que son típicos de éstas rocas y la formación de minerales raros formados por elementos volátiles que pueden constituir menas de interés geológico. Cristalizan micas, feldespatos y cuarzo.
· Hidrotermal: ocurre cuando la temperatura ha descendido a 300ºC, quedando una fase líquida importante y se consolida el magma residual. Se forman minerales de interés económico como los sulfuros. A veces, estas soluciones hidrotermales cargadas de iones se ponen en contacto con las rocas adyacentes originando fenómenos de metasomatismo, o llegan a la superficie a través

de fracturas formando geiser o fuentes termales.

Con frecuencia estas soluciones hidrotermales llevan compuestos metálicos en disolución y son la causa de la formación de yacimientos minerales útiles en las zonas periféricas de los macizos de rocas plutónicas.
[image: image11.png]Enfriamiento rapido,
¢ roca de grano fino

&—— Diversos tamanos de
grano

Magmas primarios
Se conocen tres tipos de magmas primarios, que dan lugar a tres series de rocas ígneas:

· Magmas tolíticos: Se generan en las dorsales oceánicas como consecuencia de la fusión parcial de las peridotitos del manto a poca profundidad. El magma llega a las capas superficiales rápidamente, por lo que no hay tiempo para su evolución o diferenciación y se origina basaltos y gabros.
Porcentaje en Silicio Si02 de este magma: 50 %

· Magmas alcalinos: Es un magma rico en metales alcalinos, especialmente en Sodio y en Potasio. Se genera a partir de la fusión parcial de peridotitos en zonas profundas, son escasos en zonas de subducción y no se han descrito en dorsales oceánicas.

Porcentaje en Silicio Si02 de este magma: 45 %

· Magmas calcoalcalinos: Se forma por fusión a gran profundidad (100−150 Km.) de corteza oceánica subducida. Su ascenso es complicado, tanto por la gran profundidad como por la complejidad de las zonas de subducción, existiendo bastante tiempo para la diferenciación. La serie de calcoalcalina da lugar a andesitas y riolitas y a sus equivalentes plutónicos diorita y granito.

Emplazamientos de las rocas magmáticas
[image: image12.png]

Autor:

Colquier Coronado, Roberto Andrey
tequiseolvidar_10@hotmail.com
· AREA : GEOLOGIA

· PROFESOR : OBREGON PEÑA, Roberto

· CICLO : I – 2012

[image: image13.jpg]

UNIVERSIDAD NACIONAL AGRARIA

DE LA SELVA

FACULTAD RECURSOS NAUTRALES RENOVABLES

CONSERVACION DE SUELOS Y AGUA

[image: image14.jpg]

Tingo María

2012

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

