

ΑΡΙΣΤΟΤΕΛΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΕΣΣΑΛΟΝΙΚΗΣ
ΣΧΟΛΗ ΘΕΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΤΜΗΜΑ ΓΕΩΛΟΓΙΑΣ
ΤΟΜΕΑΣ ΟΡΥΚΤΟΛΟΓΙΑΣ-ΠΕΤΡΟΛΟΓΙΑΣ-ΚΟΙΤΑΣΜΑΤΟΛΟΓΙΑΣ

ΜΑΡΙΑ-ΑΝΝΑ Γ. ΠΑΠΑΣΠΥΡΟΥ
Γεωλόγος

ΟΡΥΚΤΟΛΟΓΙΚΗ ΚΑΙ ΓΕΩΧΗΜΙΚΗ ΜΕΛΕΤΗ ΤΟΥ ΣΧΗΜΑΤΙΣΜΟΥ SKARN ΤΟΥ ΠΛΟΥΤΩΝΙΤΗ ΤΟΥ ΠΑΝΟΡΑΜΑΤΟΣ, Ν. ΔΡΑΜΑΣ

ΔΙΑΤΡΙΒΗ ΕΙΔΙΚΕΥΣΗΣ

ΘΕΣΣΑΛΟΝΙΚΗ
2016

ΜΑΡΙΑ-ΑΝΝΑ Γ. ΠΑΠΑΣΠΥΡΟΥ
Γεωλόγος

ΟΡΥΚΤΟΛΟΓΙΚΗ ΜΕΛΕΤΗ ΤΟΥ ΣΧΗΜΑΤΙΣΜΟΥ
SKARN ΤΟΥ ΠΛΟΥΤΩΝΙΤΗ ΤΟΥ ΠΑΝΟΡΑΜΑΤΟΣ,
Ν. ΔΡΑΜΑΣ

Υποβλήθηκε στο Τμήμα Γεωλογίας στο πλαίσιο
του προγράμματος Μεταπτυχιακών Σπουδών στη
"Γεωλογία και Περιβάλλον"
στην ειδίκευση "Πετρολογία-Γεωχημεία"
Ημερομηνία Προφορικής Εξέτασης:

Επιβλέπουσα καθηγήτρια

Λαμπρινή Παπαδοπούλου, Επίκουρη Καθηγήτρια, Α.Π.Θ.

Συμβουλευτική Επιτροπή

Βασίλης Μέλφος, Επίκουρος Καθηγητής, Α.Π.Θ.
Παναγιώτης Βουδούρης, Αναπληρωτής Καθηγητής, Ε.Κ.Π.Α.

Αριθμός Παραρτήματος Επιστημονικής επετηρίδας Τμήματος Γεωλογίας Ν°

© ΜΑΡΙΑ-ΑΝΝΑ Γ. ΠΑΠΑΣΠΥΡΟΥ, 2014

Με επιφύλαξη παντός δικαιώματος. All right reserved.

ΟΡΥΚΤΟΛΟΓΙΚΗ ΜΕΛΕΤΗ ΤΟΥ ΣΧΗΜΑΤΙΣΜΟΥ SKARN ΤΟΥ ΠΛΟΥΤΩΝΙΤΗ ΤΟΥ ΠΑΝΟΡΑΜΑΤΟΣ, Ν.ΔΡΑΜΑΣ

Απαγορεύεται η αντιγραφή, αποθήκευση και διανομή της παρούσας εργασίας, εξ ολοκλήρου ή τμήματος αυτής, για εμπορικό σκοπό. Επιτρέπεται η ανατύπωση, αποθήκευση και διανομή για σκοπό μη κερδοσκοπικό, εκπαιδευτικής ή ερευνητικής φύσης, υπό την προϋπόθεση να αναφέρεται η πηγή προέλευσης και να διατηρείται το παρόν μήνυμα. Ερωτήματα που αφορούν τη χρήση της εργασίας για κερδοσκοπικό σκοπό πρέπει να απευθύνονται προς τον συγγραφέα.

Οι απόψεις και τα συμπεράσματα που περιέχονται σε αυτό το έγγραφο εκφράζουν τον συγγραφέα και δεν πρέπει να ερμηνευτεί ότι εκφράζουν τις επίσημες θέσεις του Α.Π.Θ.

*Το παρελθόν είναι ιστορία, το μέλλον είναι μυστήριο
και το παρόν είναι δώρο...*

ΠΕΡΙΕΧΟΜΕΝΑ

	ΣΕΛΙΔΑ
Πρόλογος	1
ΚΕΦΑΛΑΙΟ 1. ΕΙΣΑΓΩΓΗ	3
ΚΕΦΑΛΑΙΟ 2. ΓΕΩΛΟΓΙΑ ΤΗΣ ΠΕΡΙΟΧΗΣ	5
2.1 Γεωμορφολογικά χαρακτηριστικά του νομού Δράμας	5
2.2 Γεωλογία της μάζας της Ροδόπης	6
2.3 Τεκτονική εξέλιξη της μάζας της Ροδόπης	8
2.4 Μεταμόρφωση της μάζας της Ροδόπης	9
2.5 Γεωδυναμική εξέλιξη της μάζας της Ροδόπης.....	10
2.6 Τριτογενής μαγματική δραστηριότητα στη Ροδόπη	12
ΚΕΦΑΛΑΙΟ 3. ΕΡΓΑΣΤΗΡΙΑΚΕΣ ΜΕΘΟΔΟΙ	15
ΟΡΥΚΤΟΛΟΓΙΚΗ ΜΕΛΕΤΗ	15
3.1. Πολωτικό μικροσκόπιο	15
3.2 Μικροαναλύσεις με Ηλεκτρονικό Μικροσκόπιο Σάρωσης (Scanning Electron Microscope-SEM).....	15
3.3 Περιθλασιμετρία ακτίνων-X (X-ray Diffraction-XRD)	16
3.4 Φασματοσκοπία φορισμού ακτίνων-X (X-ray Fluorescence-XRF).....	17
ΚΕΦΑΛΑΙΟ 4. ΓΕΩΛΟΓΙΑ ΤΗΣ ΠΕΡΙΟΧΗΣ ΤΟΥ ΠΑΝΟΡΑΜΑΤΟΣ	19
4.1 Μεταμορφωμένα ανθρακικά πετρώματα.....	19
4.2 Ο πλουτωνίτης του Πανοράματος	20
ΚΕΦΑΛΑΙΟ 5. ΓΕΝΙΚΑ ΓΙΑ ΤΑ SKARN	23
5.1 Γενικά χαρακτηριστικά των skarn	23
5.2 Mn-ούχα skarn στην Ελλάδα	29
ΚΕΦΑΛΑΙΟ 6. ΑΠΟΤΕΛΕΣΜΑΤΑ	31
6.1 Το skarn του Πανοράματος	31
6.2 Ορυκτολογική σύσταση του skarn του Πανοράματος.....	33

6.2 Ορυκτοχημεία	42
1. Γρανάτης	42
2. Βολλαστονιτης	52
3. Βεζουβιανίτης	54
4. Πυρόξενοι	57
5. Αμφίβολοι	65
6. Αστριοι	70
7. Ορυκτά της ομάδας του επιδότου: Επίδοτο-Κλινοζοϊσίτης-Αλλανίτης	74
8. Ορυκτά της ομάδας χλωρίτη:Κλινόχλωρο-Αμεσίτης	87
9. Σερπεντίνης.....	92
10. Τιτανίτης	95
11. Απατίτης.....	96
ΚΕΦΑΛΑΙΟ 7. ΣΥΖΗΤΗΣΗ	98
7.1 Σχηματισμός του skarn του Πανοράματος στη Δράμα	98
7.2 Ερμηνεία από ορυκτολογική σύσταση	103
ΚΕΦΑΛΑΙΟ 8. ΣΥΜΠΕΡΑΣΜΑΤΑ	110
Περίληψη	113
Συνομογραφίες ορυκτών	117
ΒΙΒΛΙΟΓΡΑΦΙΑ	118

Πρόλογος

Το skarn αποτελεί έναν πετρογραφικό σχηματισμό με σχετικά περιορισμένη έκταση και με ιδιαίτερα ορυκτολογικά και γεωχημικά χαρακτηριστικά από τον οποίο προκύπτουν σημαντικές πληροφορίες για τις συνθήκες γένεσης και την γεωλογική τοποθέτηση ενός πλουτωνίτη. Συχνά σχετίζεται με σημαντικές κοιτασματολογικές πηγές μεταλλικών και πυριτικών ορυκτών.

Η παρούσα διατριβή πραγματεύεται το σχηματισμό skarn στο Πανόραμα Δράμας που δημιουργείται από τη διείσδυση του πλουτωνίτη του Πανοράματος στα ανθρακικά πετρώματα της περιοχής. Το ενδιαφέρον που παρουσιάζει το συγκεκριμένο skarn είναι η ορυκτολογική του σύσταση στην οποία οφείλεται και το ιδιαίτερο ρόδινο χρώμα που έχουν κάποια από τα ορυκτά του. Επιπλέον, είναι ένας σχηματισμός που δεν έχει μελετηθεί αρκετά μέχρι σήμερα και η μελέτη του μπορεί να βοηθήσει σημαντικά στην κατανόηση του. Έμφαση δίνεται στην ορυκτολογική σύσταση και ιδιαίτερα στη χημική σύσταση των ορυκτών. Με βάση τα δεδομένα που προκύπτουν από τη μελέτη αυτή γίνεται συζήτηση για το σχηματισμό του skarn.

Την ιδέα για την παρούσα εργασία την είχε η Επίκουρη Καθηγήτρια Λαμπρινή Παπαδοπούλου, η οποία είναι και η επιβλέπουσα της παρούσας διατριβής. Της οφείλω ένα μεγάλο ευχαριστώ για τη βοήθεια, την προσπάθεια και την κατανόηση που μου έδειξε όλους αυτούς τους μήνες που εργαστήκαμε μαζί. Μια άριστη συνεργασία με άμεση ανταπόκριση σε όλες τις ανάγκες που προέκυψαν κατά τη διάρκεια της εκπόνησής της.

Θέλω να ευχαριστήσω θερμά τον Επίκουρο Καθηγητή Βασίλη Μέλφο για τη βοήθειά του κατά τη δειγματοληψία και κατά τη συγγραφή της διατριβής καθώς και τον Επίκουρο Καθηγητή Παναγιώτη Βουδούρη, που δέχτηκε να είναι μέλος της συμβουλευτικής επιτροπής και για τα σχόλιά του.

Ευχαριστώ επίσης το Χρήστο Σπυρομήτρο, γεωλόγο, για τη βοήθεια στη δειγματοληψία και τον Άρη Σταματιάδη, υποψήφιο μεταπτυχιακό φοιτητή του Τμήματος Γεωλογίας του Α.Π.Θ., για τη βοήθεια στην κατασκευή των λεπτών-στιλπνών τομών όπως και τον κ. Αλέξανδρο Δρακούλη, υποψήφιο διδάκτορα του

Τμήματος Γεωλογίας του Α.Π.Θ., για τη βοήθεια στην επεξεργασία των δειγμάτων για τη μέθοδο XRF.

Θέλω να ευχαριστήσω όλους τους καθηγητές του Τομέα Ορυκτολογίας-Πετρολογίας-Κοιτασματολογίας του Τμήματος Γεωλογίας Α.Π.Θ. για τις πολύτιμες συμβουλές και τη βοήθειά τους καθόλη τη διάρκεια της διατριβής μου και ιδιαίτερα τα μέλη της Τριμελούς Επιτροπής που με τις παρατηρήσεις και συμβουλές τους συνέβαλαν στη βελτίωση της συγκεκριμένης μεταπτυχιακής διατριβής.

Ένα μεγάλο ευχαριστώ στους γονείς μου για τη συμπαράσταση και υποστήριξη που μου έδειξαν τα τελευταία χρόνια. Χωρίς τις δικές τους θυσίες δεν θα μπορούσα να έχω την μόρφωση και την παιδεία που απέκτησα αυτά τα χρόνια στο Τμήμα Γεωλογίας. Ξεχωριστό ευχαριστώ οφείλω στον αδελφό μου Σπύρο για την υποστήριξη, τη βοήθειά και την αμέριστη συμπαράσταση του σε όλη αυτή μου την προσπάθεια..

Δεν θα μπορούσα να μην ευχαριστήσω όλους τους φίλους μου που ήταν δίπλα μου, με στήριξαν και πίστεψαν ότι μπορώ να τα καταφέρω. Ευχαριστώ όλους τους μεταπτυχιακούς φοιτητές και υποψήφιους διδάκτορες του Τμήματος Γεωλογίας για τις όμορφες στιγμές που περάσαμε μαζί.

Θα ήθελα να ευχαριστήσω επίσης τους φοιτητές του Τμήματος Γεωλογίας, που κατά την διάρκεια των εργαστηριακών μαθημάτων μου έμαθαν πως είναι να είσαι εκπαιδευτικός, να δείχνεις κατανόηση, να προσπαθείς να μεταδώσεις γνώσεις σε ανθρώπους που μόλις βγαίνουν στη ζωή και που μοιράστηκαν μαζί μου στιγμές χαράς.

Τέλος, θέλω να εκφράσω ένα μεγάλο ευχαριστώ σε όσους αποτέλεσαν κίνητρο και συνέβαλλαν στη συγγραφή αυτής της διατριβής.

ΚΕΦΑΛΑΙΟ 1. ΕΙΣΑΓΩΓΗ

Ο πιο ορεινός νομός της βορειοανατολικής Ελλάδας, ο νομός Δράμας, αποτελεί έναν ιδιαίτερα πλούσιο από πλευράς φυσικού περιβάλλοντος νομό της περιφέρειας Ανατολικής Μακεδονίας-Θράκης. Εκτός από το όρος Φαλακρό που αποτελεί "Βουνό Σύμβολο" στη Δράμα, ο νομός χαρακτηρίζεται και από μεγάλα ποτάμια (Νέστος), λίμνες και ένα παρθένο δάσος.

Όμως ο νομός Δράμας παρουσιάζει και σημαντικό γεωλογικό ενδιαφέρον. Η μαγματική δραστηριότητα που αντιπροσωπεύεται από πυριγενή πετρώματα, είναι έντονη στην περιοχή, τόσο με ηφαιστειακά κέντρα όσο και με πλουτωνικές διεισδύσεις. Στην παρούσα διατριβή μελετάται το skarn που οφείλεται στη διείσδυση ενός από τους πλουτωνίτες της περιοχής, του πλουτωνίτη του Πανοράματος.

Ο πλουτωνίτης του Πανοράματος διεισδύει στους ανθρακικούς σχηματισμούς του όρους Φαλακρού, που υπάγονται στην Κατώτερη Τεκτονική Ενότητα της μάζας της Ροδόπης. Η διείσδυση αυτή δημιούργησε έναν εκτεταμένο σχηματισμό skarn, ο οποίος αποτελεί αντικείμενο μελέτης της παρούσας διατριβής, αφού παρουσιάζει ποικιλία στην ορυκτολογική σύσταση με την παρουσία μεγάλου αριθμού ορυκτών με ιδιαίτερα χαρακτηριστικά.

Στο πλαίσιο αυτής της εργασίας μελετήθηκαν η ορυκτολογική σύσταση και η ορυκτοχημεία του skarn καθώς και η χημική του σύσταση σε σχέση με τη χημική σύσταση του πλουτωνίτη του Πανοράματος και των ανθρακικών σχηματισμών στους οποίους διεισδύει.

Η μελέτη περιλαμβάνει δειγματοληψία, μικροσκοπική μελέτη της ορυκτολογικής σύστασης και μικροαναλύσεις για τον προσδιορισμό της χημικής σύστασης των ορυκτών με σκοπό τον προσδιορισμό των συνθηκών σχηματισμού.

Συγκεκριμένα, στο κεφάλαιο 2 μελετάται η γεωλογία της ευρύτερης περιοχής της μάζας της Ροδόπης, αφού η μελετώμενη περιοχή ανήκει στην Κατώτερη Τεκτονική Ενότητα Παγγαίου.

Στο κεφάλαιο 3 αναπτύσσονται οι εργαστηριακές μέθοδοι που πραγματοποιήθηκαν για την ορυκτολογική και γεωχημική μελέτη του skarn. Όλες οι μέθοδοι έλαβαν χώρα στα εργαστήρια του Τομέα Ορυκτολογία-Πετρολογίας-Κοιτασματολογίας του Τμήματος Γεωλογίας του Α.Π.Θ.

Στο κεφάλαιο 4 μελετάται η γεωλογία της περιοχής καθώς τα περιβάλλοντα πετρώματα παίζουν βασικό ρόλο στην ανάπτυξη και το σχηματισμό του skarn.

Στο κεφάλαιο 5 αναπτύσσονται όλα τα χαρακτηριστικά ως προς τη δομή, την ορυκτολογία και το σχηματισμό ενός skarn.

Στο κεφάλαιο 6 μελετώνται ξεχωριστά τα ορυκτά που εντοπίστηκαν στο skarn του Πανοράματος. Σε αυτό το κεφάλαιο δίνονται τα μακροσκοπικά και μικροσκοπικά χαρακτηριστικά των δειγμάτων όπως παρατηρούνται στην ύπαιθρο καθώς και οι μικροαναλύσεις και ο χημικός τύπος των ορυκτών. Επίσης γίνεται ερμηνεία των γεωχημικών δεδομένων για την καλύτερη κατανόηση του σχηματισμού και της εξέλιξης των ορυκτών του skarn.

Στο κεφάλαιο 7 μελετώνται οι ορυκτολογικές παραγενέσεις με βάση τις αντιδράσεις σχηματισμού των ορυκτών. Σε αυτό το κεφάλαιο προτείνεται και ο πιθανός μηχανισμός γένεσης του skarn με χρήση όλων των δεδομένων που προέκυψαν από την παρούσα μελέτη.

Στο κεφάλαιο 8 τέλος, παρουσιάζονται τα συμπεράσματα που προέκυψαν από την παρούσα μελέτη του skarn του Πανοράματος.

Στόχος της παρούσας διατριβής είναι να διευκρινιστούν τα ορυκτολογικά και γεωχημικά χαρακτηριστικά του skarn του Πανοράματος ώστε να προκύψουν χρήσιμα συμπεράσματα σχετικά με τη γένεση του σχηματισμού αυτού.

ΚΕΦΑΛΑΙΟ 2. ΓΕΩΛΟΓΙΑ ΤΗΣ ΠΕΡΙΟΧΗΣ

2.1 Γεωμορφολογικά χαρακτηριστικά του νομού Δράμας

Ο Νομός Δράμας βρίσκεται στη βορειοανατολική Ελλάδα, στα σύνορα με τη Βουλγαρία (Σχήμα 1) και γεωλογικά ανήκει στη μάζα της Ροδόπης. Περικλείεται από την οροσειρά της Ροδόπης στα βόρεια, τα όρη Μενοίκιο και Όρβηλος στα δυτικά, το Παγγαίο στα νότια και τα όρη της Λεκάνης στα ανατολικά. Ο ορεινός όγκος που δεσπόζει στο κέντρο του νομού είναι το όρος Φαλακρό.

Ο Νομός Δράμας διασχίζεται και διαχωρίζεται από τον ποταμό Νέστο σε δύο τμήματα. Το βόρειο τμήμα αποτελείται από την οροσειρά της Κεντρικής Ροδόπης με ψηλότερη κορυφή αυτήν του Παρθένου Δάσους (1.953 μ.). Στο νότιο τμήμα και στο κέντρο του νομού βρίσκεται το όρος Φαλακρό με ψηλότερη κορυφή τον «Προφήτη Ηλία» (2.232 μ.). Νότια και δυτικά βρίσκονται τα όρη Μενοίκιο και Όρβηλος των οποίων οι υδροκρίτες αποτελούν τα ανατολικά σύνορα του νομού. Η ψηλότερη κορυφή του Μενοικίου είναι η "Μαυρομάτα" στο Ν. Σερρών με υψόμετρο 1.963 μ., ενώ η ψηλότερη κορυφή του εντός του Ν. Δράμας το "Θαμνοτόπι" με υψόμετρο 1.952 μ. Η ψηλότερη κορυφή του Όρβηλου (2.212 μ.) αποτελεί το κοινό σύνορο Ελλάδας-Βουλγαρίας.

Σχήμα 1. Χωροταξική άποψη του Νομού Δράμας όπου φαίνεται η περιοχή έρευνας

2.2 Γεωλογία της μάζας της Ροδόπης

Η μάζα της Ροδόπης περιλαμβάνει γεωγραφικά τη Θράκη, την ανατολική Μακεδονία, τη Θάσο, ένα κομμάτι της βορειοδυτικής Τουρκίας και ένα τμήμα της νότιας Βουλγαρίας.

Η μάζα της Ροδόπης τοποθετείται ανάμεσα στη Βαλκανική ζώνη στα βόρεια και τις Δυναρίδες-Ελληνίδες στα νότιο-νοτιοδυτικά, στο ανατολικό μέρος της Ευρωπαϊκής Αλπικής ορογένεσης. Στον ελλαδικό χώρο, η μάζα της Ροδόπης συνορεύει προς δυτικά με τη Σερβομακεδονική μάζα, από την οποία διαχωρίζεται με ένα μικρής γωνίας κανονικό ρήγμα που σχετίζεται με τον εφελκυσμό που επικράτησε κατά τη διάρκεια του Ανώτερου Μειοκαίνου-Ανώτερου Πλειοκαίνου (Dinter and Royden 1993), ενώ στα νοτιοανατολικά συνορεύει με την Περιοδοπική ζώνη. Εκατέρωθεν όμως της λεκάνης του Στρυμόνα παρατηρήθηκε η παρουσία παρόμοιων λιθολογιών, με Κρητιδικής ηλικίας μεταμόρφωση, από παρόμοιους πρωτόλιθους. Αυτό οδήγησε στην άποψη ότι ο διαχωρισμός μεταξύ Σερβομακεδονικής μάζας και μάζας της Ροδόπης δεν είναι απαραίτητος (Himmerkus et al. 2009a). Έτσι ως δυτικό όριο θεωρείται η ζώνη συρραφής του Αξιού (Ricou et al. 1998). Προς βορρά η μάζα της Ροδόπης διαχωρίζεται από τη ζώνη Srednogorie από το δεξιόστροφο οριζόντιο μετατόπισης ρήγμα Maritza (Burg et al. 1996). Προς τα ανατολικά η μάζα της Ροδόπης επεκτείνεται προς τη χερσόνησο Biga στη βορειοδυτική Τουρκία (Bonev and Beccaletto 2007).

Το μεταμορφικό σύμπλεγμα της Ροδόπης (Rhodope Metamorphic Core Complex) αντιπροσωπεύει το βορειότερο μέρος του νότιου άκρου του Αλπικού καλύμματος που αναπτύχθηκε κατά τη διάρκεια της σύγκλισης ανάμεσα στην Αφρικανική και την Ευρασιατική πλάκα από το Ιουρασικό ως το Νεογενές (Burg et al. 1996, Ricou et al. 1998). Η μάζα της Ροδόπης αποτελείται από διακριτές τεκτονικές ενότητες που αποτελούνται από πετρώματα με ηπειρωτική και ωκεάνια/μανδυακή προέλευση στα οποία έχουν διεισδύσει μετά τη μεταμόρφωση, πλουτωνικά και ηφαιστειακά πετρώματα.

Πολλοί συγγραφείς έχουν προτείνει διάφορες υποδιαίρεσεις της μάζας της Ροδόπης σε ενότητες (Papanikolaou and Panagopoulos 1981, Mroskos 1989, Burg et al. 1996). Η πιο συνηθισμένη υποδιαίρεση της Ελληνικής μάζας της Ροδόπης που αφορά τη Δυτική και Κεντρική Ροδόπη είναι σε δύο ενότητες: στην Ανώτερη Τεκτονική Ενότητα ή Ενότητα Σιδηρόνερου και στην Κατώτερη Τεκτονική Ενότητα ή Ενότητα Παγγαίου (Papanikolaou and Panagopoulos, 1981,). Οι δύο αυτές ενότητες διαχωρίζονται από την επώθηση του Νέστου με διεύθυνση NNA-BBA. Η Ενότητα Παγγαίου αποτελείται από μια διαδοχή ορθογενεσίων

και μιγματιτικών γνευσίων, με λίγες εμφανίσεις παραγνευσίων στη Βουλγαρία (Ivanov 1988) και μια σειρά από εναλλασσόμενους ηλιθικούς γνευσίους, αμφιβολίτες και μάρμαρα στην περιοχή της Ελλάδας (Mposkos 1998, Krohe and Mposkos 2002). Διακρίνεται επίσης στην ενότητα αμφιβολιτών-σερπεντινιτών που αποτελείται από γνευσίους, αμφιβολίτες, σερπεντινίτες και άλλα οφειολιθικά πετρώματα. Η κατώτερη τεκτονική ενότητα στη δυτική Ροδόπη, σύμφωνα με τους ίδιους συγγραφείς, περιλαμβάνει τα μάρμαρα του όρους Φαλακρού, γνευσίους στη βάση και μεταηλίτες, μαρμαρυγικούς σχιστολίθους και μάρμαρα στα ανώτερα τμήματά της. Στην Ενότητα Παγγαίου της ανατολικής Ροδόπης απουσιάζουν τα μάρμαρα του όρους Φαλακρού και οι εμφανίσεις μεταβασικών και μεταυπερβασικών πετρωμάτων γίνονται ολοένα και αφθονότερες, ενώ περιλαμβάνει ενδοστρωματωμένους αμφιβολίτες, μεταηλιθικούς γνευσίους και διάφορους γνευσίους που εγκλείουν εκλογίτες και μεταοφειολιθικούς φακούς (Ivanov 1988, Burg et al. 1996). Η Ενότητα Σιδηρόνερου εμφανίζει ηλιθιακές διεισδύσεις που διατρέχουν τους περισσότερους πετρογραφικούς τύπους ενώ οι διεισδύσεις αυτές απουσιάζουν από την Ενότητα Παγγαίου. Οι δύο ενότητες χωρίζονται μεταξύ τους με την εφίπλευση του Νέστου (Nestos thrust), ΔΒΔ διεύθυνσης (Papanikolaou and Panagopoulos 1981, Zachos and Dimadis 1983, Mposkos 1989, Gerdjikov and Milev 2005).

Ο Mposkos (1989) βασισμένος στο προηγούμενο μοντέλο, διέκρινε μία ανώτερη τεκτονική ενότητα με πετρώματα υψηλού βαθμού εκλογιτικής φάσης μεταμόρφωση που καλύπτονται από μία μέσου έως άνω βαθμού αμφιβολιτικής φάση μεταμόρφωση και μία κατώτερη ενότητα με πετρώματα χαμηλού βαθμού εκλογιτικής φάσης που καλύπτονται από άνω πρασινοσχιστολιθική έως κατώτερης αμφιβολιτικής φάση μεταμόρφωση. Οι δύο αυτές ενότητες αντιστοιχούν στην Ανώτερη και Κατώτερη ενότητα των Papanikolaou and Panagopoulos (1981), αντίστοιχα.

Οι Burg et al. (1996) πρότειναν ένα άλλο διαχωρισμό ολόκληρης της μάζας της Ροδόπης, τόσο της Βουλγαρικής όσο και της Ελληνικής, σε δύο κύρια επωθητικά πεδία, ένα «άνωτερο τμήμα» και ένα «κατώτερο τμήμα» τα οποία αντιπροσωπεύουν το κρυσταλλικό υπερκείμενο και υποκείμενο τέμαχος ενός διπλόκου (duplex) φλοιϊκής κλίμακας. Αρκετά επωθητικά λείπια στοιβάζονται μεταξύ του ανώτερου και κατώτερου τμήματος.

Το «κατώτερο τμήμα» που αντιστοιχεί στην ενότητα Παγγαίου εκτείνεται ΒΔ στη Βουλγαρία όπου ονομάζεται Ενότητα Πίριν. Αυτό το τμήμα αντιπροσωπεύει μια μικροπλάκα με ανθρακική πλατφόρμα που βρίσκεται στον πυρήνα ενός αντικλίνου που εκτείνεται από τα όρη Ρίλα έως τη νήσο Θάσου. Στρωματογραφικά αποτελείται, από τη βάση προς την κορυφή, από: α) μία υποκείμενη ενότητα σχιστολίθων, β) μία ενότητα μαρμάρων, γ) μία ενότητα

λευκοκρατικών ορθογνευσίων και παραγνευσίων και δ) μία ανώτερη ενότητα με μαρμαρυγικούς σχιστολίθους, αμφιβολίτες και λεπτές ενστρώσεις μαρμάρων. Στο «κατώτερο τμήμα» εντάσσονται από ΒΔ προς ΝΑ 4 δόμοι, οι Τσέπινσκα, Άρδα, Κεσεμπίρ και Μπιέλα Ρέκα στη Βουλγαρία· οι δύο τελευταίοι ονομάζονται Κάρδαμος και Κέχρος στην Ελλάδα. Αυτοί οι δόμοι αποτελούνται από χαλαζιοαστριούχους, έντονα παραμορφωμένους, διοριτικής σύστασης γνευσίους στους οποίους διεισδύουν μεταγρανίτες (Burg 2012).

Το «ανώτερο τμήμα» εμφανίζει ένα υπόβαθρο Βαρίσκιας ηλικίας (Carrigan et al. 2005, Carrigan et al. 2006) με γρανιτοειδείς διεισδύσεις Κ. Περιμίου και ιζηματογενή πετρώματα Κ. Τριαδικής έως Μ. Ιουρασικής ηλικίας που μεταμορφώθηκαν σε συνθήκες πρασινοσχιστολιθικής φάσης. Αυτά τα χαρακτηριστικά βρίσκονται σε αντιστοιχία με τη Σερβομακεδονική μάζα και συγκεκριμένα με την ενότητα Βερτίσκου. Τα πετρώματα του «ανώτερου τμήματος» είναι κυρίως χαλαζιοαστριούχοι μιγματίτες που περιέχουν βασικά και υπερβασικά σώματα, μερικά από τα οποία είναι εκλογίτες που έχουν δεχθεί ανάδρομη μεταμόρφωση σε συνθήκες αμφιβολιτικής φάσης (Dimitriadis and Godelitsas 1991, Zidarov and Nenova 1995).

2.3 Τεκτονική εξέλιξη της μάζας της Ροδόπης

Σύμφωνα με τους Papanikolaou & Panagopoulos (1981) στη μάζα της Ροδόπης έχουν λάβει χώρα τρεις κύριες τεκτονικές φάσεις Ισοκλινείς, συμμεταμορφικές πτυχές δημιουργήθηκαν κατά την πρώτη φάση με διεύθυνση άξονα Β-Ν. Η ηλικία αυτής της φάσης είναι Παλαιοζωϊκή.

Η δεύτερη παραμορφωτική φάση εκδηλώνεται με υποϊσοκλινείς πτυχές με άξονες διεύθυνσης ΒΑ-ΝΔ έως ΑΒΑ-ΔΝΔ. Οι πτυχές συνοδεύονται από γράμμωση, η οποία έχει προέλθει από την τομή της φύλλωσης των πετρωμάτων της πρώτης φάσης ενώ η σχιστότητα προκλήθηκε σε αυτή τη φάση. Η ηλικία αυτής της παραμορφωτικής φάσης είναι πιθανόν Ηωκαινική-Ολιγοκαινική καθώς σχετίζεται με την ηλικία των πλουτωνιτών που τοποθετούνται στους πυρήνες των πτυχώσεων.

Στην τρίτη φάση πτυχώσεων δημιουργούνται ανοιχτές πτυχές με άξονες διεύθυνσης ΒΔ-ΝΑ. Η ηλικία αυτής της φάσης θεωρείται Τριτογενής. Εφιππεύσεις και μικρής έκτασης επωθήσεις λαμβάνουν χώρα στη φάση αυτή. Σύμφωνα με τους Χατζηδημητριάδης και Κελεπερτζής (1984) μία περιστροφή από ΒΔ-ΝΑ σε ΒΑ-ΝΔ κατά το Μειόκαινο είναι υπεύθυνη για την τεκτονική δομή της Ροδόπης.

Στην τρίτη φάση παραμόρφωσης προκλήθηκε μια μεγάλης έκτασης εφίπλευση στη Ροδόπη (Zachos & Demades 1983, Papanikolaou 1984). Σε αυτό το τεκτονικό γεγονός η ενότητα Σιδηρόνερου εφίπλευει την ενότητα Παγγαίου με διεύθυνση ΒΔ-ΝΑ (Papanikolaou and Panagopoulos 1981, Papanikolaou et al. 1982, Kiliass and Mountrakis 1990).

2.4 Μεταμόρφωση της μάζας της Ροδόπης

Πολλά είναι τα μεταμορφικά γεγονότα που εμφανίζονται στη μάζα της Ροδόπης. Σύμφωνα με τους Kronberg and Raith (1977) παρατηρείται μια μετάβαση από υψηλού βαθμού πρασινοσχιστολιθική φάση σε υψηλού βαθμού αμφιβολιτική φάση στα πετρώματα που βρίσκονται μεταξύ Ξάνθης. Από τους Papanikolaou et al (1982) και Zachos and Demadis (1983) δίνονται οι ίδιες μεταμορφικές φάσεις για τις ενότητες Παγγαίου και Σιδηρόνερου. Στα πετρώματα της ανώτερης τεκτονικής ενότητας διαπιστώνεται μεταμόρφωση τύπου Barrow στην αμφιβολιτική φάση, με πιέσεις 7-9 kbars και θερμοκρασίες 550–650°C (Liati 1986). Πριν την φάση αυτή προηγήθηκε μια εκλογιτική φάση. Στην εκλογιτική αυτή φάση οι θερμοκρασίες ήταν μεγαλύτερες από 700°C και οι πιέσεις έως 19 kbars (Liati and Seidel 1994) για τον ελληνικό χώρο ενώ στη Βουλγαρία οι αντίστοιχες θερμοκρασίες είναι 700-800°C και η πίεση 2 Gpa (Kolčeva et al. 1986, Kolčeva and Eskenazy 1988, Janák et al. 2011).

Για την κατώτερη τεκτονική ενότητα υπολογίστηκαν ότι η πίεση και η θερμοκρασία είχαν τιμές 13-15 kbars και 550-600 °C αντίστοιχα, σε γνεύσιους, και εκλογίτες (Mroskos 1989, Mroskos and Liati 1993, Liati and Mroskos 1990). Σε αυτά τα πετρώματα έχει εμφανίζεται μία ανάδρομη μεταμόρφωση πρασινοσχιστολιθικής φάσης (Liati 1986, Liati and Mroskos 1989).

Χρονολόγηση ζirkονίων με τη μέθοδο U-Pb (SHRIMP) ενός πλούσιου σε γρανάτη υπερβασικού πετρώματος και ενός πηγματίτη της Κύμης (Liati et al. 2002) έδειξε ότι η ηλικία μεταμόρφωσης της ανατολικής Ροδόπης 74 Ma, που είναι μεγαλύτερη από αυτή της κεντρικής (42 Ma). Συμπερασματικά καταλήγουμε ότι η μάζα της Ροδόπης δεν μεταμορφώθηκε ως μία ενιαία ενότητα αλλά τμηματικά.

Στην Κεντρική και Ανατολική Ροδόπη έχουν βρεθεί συνθήκες μεταμόρφωσης γρανουλιτικής φάσης (Liati and Seidel 1996, Liati et al. 2001, Kolceva et al. 1986). Μόνο σε βασικά πετρώματα εμφανίζονται ορυκτά υψηλής πίεσης αλλά και εκεί παρατηρείται ότι η μέγιστη πίεση έχει μεταβληθεί από τα επόμενα μεταμορφικά στάδια.

Σύμφωνα με του Mposkos (2001) και Liati et al. (2002) στη Ροδόπη εντοπίζεται μια υπερυψηλή μεταμόρφωση (UHPM, Ultra High Pressure Metamorphism) σε συνθήκες πίεσης μεγαλύτερες από 2,5 GPa έως 4 GPa). Σ' αυτή τη φάση μεταμόρφωσης οι Mposkos and Kostopoulos (2001) και Schmidt et al. (2010) διαπιστώνουν ότι πετρώματα βρέθηκαν σε συνθήκες πίεσης και θερμοκρασίας αντίστοιχες με την σταθερότητα της κρυσταλλικής δομής του διαμαντιού. Η μελέτη έγινε σε εγκλείσματα μικροδιαμαντιών που βρέθηκαν σε γρανάτες παραγνευσίων (Perraki et al. 2006).

Κεροστίλβες των αμφιβολιτών σε γεωχρονολόγηση με τη μέθοδο K-Ar έδωσαν ηλικίες 40-47 εκ. χρ. Και οι μαρμαρυγίες των γνευσίων και μεταπηλιτών έδωσαν ηλικίες 35-37 εκ. χρ. (Liati 1986, Liati and Kreuzer 1990). Σύμφωνα με τους Lips et al. (2000), με τη μέθοδο $^{40}\text{Ar}/^{39}\text{Ar}$ που εφαρμόστηκε σε μοσχοβίτες της Ροδόπης, η κεντρική και ανατολική Ροδόπη χαρακτηρίζεται από ηλικίες 40-35 Ma. Ο ηλικίες αυτές μειώνονται κατά 15 Ma στην κοιλάδα του Στρυμόνα.

Τα τελευταία χρόνια έχουν γίνει ραδιοχρονολογήσεις σε μεταμορφωμένα πετρώματα της μάζας της Ροδόπης που έχουν δώσει τέσσερις ομάδες ηλικιών (Liati et al. 2011). Οι ομάδες αυτές είναι:

α) Α. Ιουρασική, περίπου 150 εκατ. χρόνια (Mposkos and Kostopoulos 2001, Liati 2005, Perraki 2006, Bauer 2007,)

β) Ανώτερη Κρητιδική, περίπου 73 εκατ. χρόνια (Papadopoulos and Kiliass 1985, Mposkos and Wawrzenitz 1995, Lips et al, 2000, Hoskin and Schaltegger 2003),

γ) Κατώτερη Ηώκαινική, περίπου 51 εκατ. χρόνια (Liati 2005) και

δ) Ανώτερη Ηώκαινική, περίπου 42 εκατ. χρόνια (Liati and Seidel 1996, Liati and Gebauer 1999).

2.5 Γεωδυναμική εξέλιξη της μάζας της Ροδόπης

Η μάζα της Ροδόπης είχε θεωρηθεί ότι σχηματίστηκε από ένα κύκλο υποβύθισης και εκταφής μετά το κλείσιμο του ωκεανού της Παλαιοθηθύς. Η Liati (2005), βασιζόμενη στις διαφορετικές ηλικίες που βρέθηκαν για τα υπερυψηλής-υψηλής πίεσης θερμικά γεγονότα σε διάφορες περιοχές της Ροδόπης, προτείνει την ύπαρξη διαφόρων μικροηπειρών που αποκόπηκαν από τα λεπτά περιθώρια της Γκοτβάνας και τα οποία μέσα σ' ένα μακροχρόνιο συμπίεστικό περιβάλλον ακολούθησαν πολλαπλούς κύκλους υποβύθισης και σύγκρουσης.

Η έντονη μαγματική δραστηριότητα που παρατηρείται στη μάζα της Ροδόπης έχει μεταναστεύσει προς νότο στην περιοχή του Αιγαίου (Fytikas et al. 1984) όπως

επιβεβαιώνεται από σεισμικά δεδομένα (Sprakman et al. 1988). Ο μαγματισμός αυτός άρχισε στο Αν. Ηώκαινο (Yanev et al. 1998b) και συνδέεται με ένα μηχανισμό παρατεταμένης υποβύθισης. Οι Wortel and Sprakman (2000) θεωρούν ότι η μετανάστευση του μαγματισμού προς νότο οφείλεται σε μία οπισθοχώρηση της υποβυθιζόμενης πλάκας, ενώ οι Davies and von Blanckenburg (1995) και οι De Boorder et al. (1998) αποδίδουν τη χημική διαφοροποίηση των πυριγενών πετρωμάτων σε αποκοπή ενός τμήματος της υποβυθιζόμενης πλάκας. Ένα άλλο μοντέλο που μπορεί να εξηγήσει το μαγματισμό και τον εφελκυσμό που παρατηρείται στη μάζα της Ροδόπης, διάρκειας περίπου 45 Ma, είναι η λέπτυνση της λιθόσφαιρας μέσω ρευμάτων μεταφοράς και ο μανδουακός διαπυρισμός. Σύμφωνα με αυτό το μοντέλο, υπήρξε συνεχή προσφορά θερμότητας λόγω ανύψωσης της ασθενόσφαιρας σε πολύ μικρά βάθη ενώ η άνοδο του μανδύα προκάλεσε λέπτυνση του φλοιού (von Quadt et al. 2005, Marchev et al. 2005).

Οι Turpaud and Reischman (2010) θεωρούν ότι οι Περμο-Λιθανθρακοφόρες και οι Ιουρασικές ηλικίες των πρωτολίθων των ορθογνευσίων αντιπροσωπεύουν δύο μαγματικές ενότητες που αντιστοιχούν σε δύο διακριτά πεδία. Το Ιουρασικό πεδίο σχηματίζεται πάνω από μία ζώνη υποβύθισης που φτάνει το βάθος της υπερυψηλής πίεσης. Με βάση αυτή τη διαίρεση θεωρούν ότι η εξέλιξη της μάζας της Ροδόπης αφορά μια μεγάλης διάρκειας υποβύθιση-εκταφή. Οι Krenn et al. (2010) προτείνουν μια υποδιαίρεση της μάζας της Ροδόπης σε 2 τμήματα, ένα ανώτερο και ένα κατώτερο, στα οποία επέδρασαν διαφορετικές μεταμορφικές συνθήκες και τα οποία ακολούθησαν διαφορετικές πορείες εκταφής. Οι Jahn-Awe et al. (2011) θεωρούν ότι το Θρακικό Τμήμα (ενότητα Παγγαίου-Πιρίν) αντιπροσωπεύει την ανατολικότερη προέκταση της ανθρακικής πλατφόρμας της Απουλίας και το Τμήμα της Ροδόπης ένα κομμάτι της Ζώνης Αξιού που υποβυθίστηκε ΒΑ στο Παλαιογενές. Σύμφωνα με τον Burg (2012) οι ηλικίες των πετρωμάτων της Μάζας της Ροδόπης δείχνουν επώθηση και εκταφή στο Κατώτερο Κρητιδικό και επιπλέον εφελκυστική εκταφή σε δύο στάδια που άρχισε στο Ανώτερο Ηώκαινο. Οι λεπιώσεις μεταξύ του ανώτερου και κατώτερου τμήματος αντιπροσωπεύουν μία Αλπική ζώνη συρραφής στην οποία διατηρούνται υπολείμματα ενός μερικώς υποβυθιζόμενου μαγματικού τόξου.

Ο εφελκυσμός της μάζας της Ροδόπης που οδήγησε σε έντονη λέπτυνση του φλοιού, ξεκίνησε στο Ηώκαινο (Kilias et al 1999, Burchfiel et al. 2003, Brun and Sokutis 2007) ή κατά άλλους συγγραφείς στο Κατώτερο Παλαιόκαινο (Bonev et al. 2006) παράλληλα με την επικράτηση συμπιεστικών τάσεων στα εξωτερικά τμήματα της Ροδόπης (Kilias et al. 1991, 1999, Jolivet and Brun 2010).

Το πάχος του φλοιού κάτω από τη μάζα της Ροδόπης έχει γίνει αντικείμενο έρευνας διαφόρων μελετών ((Dachev and Volnovsky 1985, Shanov and Kostadinov 1992, Riazkon 1992, Boykova 1999, Papazachos and Skordilis 1998). Όπως διαπιστώθηκε, με σεισμικά δεδομένα, το πάχος του φλοιού έχει μειωθεί σε πάνω από 50 km στη ΒΔ Ροδόπη και σε 25 km κάτω από τους δόμους, ενώ στην Ανατολική Ροδόπη, κάτω από την Ανώτερη Ενότητα, παρουσιάζει πάχυνση στα 32-35 km.

2.6 Τριτογενής μαγματική δραστηριότητα στη Ροδόπη

Στη μάζα της Ροδόπης, κατά το Ανώτερο Ηώκαινο έως το Ολιγόκαινο, έχουμε τη δημιουργία ρηξιγενών ιζηματογενών λεκανών που συνοδεύεται από μαγματισμό Ανώτερου Ηωκαίνου έως Κατώτερου Μειοκαίνου (Foose and Manheim 1975, Innocenti et al. 1984, Maltezos and Brooks 1989, Karfakis and Doutsos 1995). Εκτεταμένες εμφανίσεις ηφαιστειακών και πλουτωνικών πετρωμάτων σχηματίζουν μία τοξοειδή ζώνη πλάτους 130-180km και μήκους 500km που ονομάζεται Μαγματική Ζώνη Μακεδονίας-Ροδόπης-Β. Αιγαίου (Harkovska et al. 1989; Marchev et al. 1989; Marchev and Shanov 1991).

Τα συντεκτονικά και μετατεκτονικά πυριγενή πετρώματα της μάζας της Ροδόπης υποδιαιρούνται σε δύο επιμέρους ζώνες: α) στη ζώνη της Κεντρικής Ροδόπης και β) στη ζώνη της Ανατολικής Ροδόπης (Harkovska et al. 1989, Marchev et al. 1989). Η αλλαγή του πάχους του φλοιού από τα δυτικά προς τα ανατολικά, όπως παρατηρείται σήμερα, συμφωνεί με τη διαφοροποίηση των συστάσεων των πυριγενών πετρωμάτων (Marchev et al. 1989, 1994; Marchev and Shanov 1991).

Τα πυριγενή πετρώματα της ζώνης της Κεντρικής Ροδόπης είναι τοποθετημένα πάνω σε τεκτονικά αυξημένο σε πάχος φλοιό (42-50km). Πρόκειται για πέντε ηφαιστειακά κέντρα (Μεστά, Μπρατσίγκοβο, Περελίτς, Λεβότσεβο και Κοτύλη) και δύο πλουτωνίτες (Κεντρικό Πιρίν και Τέσεβο) κυρίως όξινης σύστασης (Eleftheriadis and Lippolt 1984, Zagortchev et al. 1987, Harkovska et al. 1998a, Machev and Rashkova 2000, Machev et al. 2000), καθώς και ο πλουτωνίτης της Βροντού (Kolocotroni and Dixon 1991, Soldatos et al. 1998). Αυτή η μαγματική δράση έλαβε χώρα μεταξύ 34 και 25Ma.

Τα πυριγενή πετρώματα της ζώνης της Ανατολικής Ροδόπης διεισδύουν σ' ένα λεπτότερο φλοιό (25-35km πάχος) και έχουν μεγαλύτερη συστασιακή διαφοροποίηση. Πρόκειται για βασάλτες, ανδεσίτες, δακίτες και ρυόλιθους, καθώς και τα αντίστοιχά τους πλουτωνικά πετρώματα (Innocenti et al. 1984, Harkovska et al. 1989, Soldatos and Christofides 1986, Marchev and Shanov 1991, Eleftheriadis 1995, Marchev et al. 1998a,

2004a, Arikas and Voudouris 1998, Jones et al. 1992, Christofides et al. 2001) με κυριότερο πλουτωνίτη αυτό της Ξάνθης (Kyriakopoulos 1987; Del Moro et al. 1988, Christofides et al. 1998). Αυτά τα πυριγενή πετρώματα έχουν χαρακτήρα ασβεσταλκαλικό, υψηλού K ασβεσταλκαλικό και σωσονιτικό και εμφανίζουν ένα εμπλουτισμό σε K₂O από νότο προς βορά.

Σχήμα 2. Χάρτης με τα κυριότερα πλουτωνικά και ηφαιστειακά κέντρα στην μάζα της Ροδόπης (τροποποιημένος από Christofides et al. 2001).

Η μάζα της Ροδόπης και η Σερβομακεδονική μάζα χαρακτηρίζονται από ένα μεγάλο αριθμό μικρού έως ενδιάμεσου μεγέθους πολυμεταλλικών κοιτασμάτων, μερικά από τα οποία έχουν ομαδοποιηθεί σε κοιτασματολογικές επαρχίες παγκόσμιας σημασίας (Stoyanov 1979, Mitchell and Carlie 1994, Mitchell 1996).

Η μάζα της Ροδόπης φιλοξενεί ένα μεγάλο αριθμό κοιτασμάτων Pb-Zn-Ag, Cu-Mo και Au-Ag σε υψηλού βαθμού μεταμορφωμένα, ιζηματογενή και πυριγενή πετρώματα.

Στις μεταλλοφόρες επαρχίες της Ροδόπης ο Τριτογενής μαγματισμός που συνδέεται με περιβάλλον υποβύθισης, δημιούργησε διάφορους τύπους υδροθερμικών μεταλλοφοριών (Melfos et al. 2002, Marchev et al. 2005), οι οποίες περιλαμβάνουν skarn και μεταλλοφορία Pb-Zn-Au-Ag μετασωματικού τύπου (Ολυμπιάδα-Στρατόνι Χαλκιδικής), διεισδύσεις που σχετίζονται με χρυσό (Παλιά Καβάλα, Κιμμέρια), μεταλλοφορία επιθερμικού χρυσού

ενδιάμεσης έως υψηλού βαθμού θείωσης, μεταλλοφορία χρυσού σε ιζηματογενή πετρώματα, κοιτάσματα πορφυριτικού χαλκού (Σάπες, Πέραμα, Παγώνη Ράχη), υπεργενή κοιτάσματα μαγγανίου (Δράμα) όπως επίσης και κοιτάσματα οξειδίων σιδήρου που περιέχουν χρυσό (Παλαιά Καβάλα, Θάσος) (Melfos et al. 2002, Voudouris et al. 2011). Τα κοιτάσματα αυτά χαρακτηρίζονται από την παρουσία Pb, Zn, Sb, Bi, Cu και Mo με λιγότερο συχνά οικονομικές συγκεντρώσεις σε Fe και Sn. Επίσης περιλαμβάνουν σε μικρότερο ποσοστό Au, Ag, PGE, Te, U, W, Re και As (Melfos and Voudouris 2012).

Στη βόρεια πλευρά της περιοχής έρευνας εντοπίζεται μία μεταλλοφορία Mn στο Κάτω Νευροκόπι. Η μεταλλοφορία αυτή δεν απέχει πάνω από 10 χλμ. από την περιοχή μελέτης. Οι μεταλλοφορίες στην περιοχή του Κάτω Νευροκοπίου σχετίζονται χωρικά και γενετικά με τον Ολιγοκαινικό μαγματισμό (Nimforoulos and Petrick, 1989) (Σχήμα 3). Η μεταλλοφορία Mn φιλοξενείται σε μία λεπτού πάχους ακολουθία Παλαιοζωικών μαρμάρων η οποία έχει τεκτονιστεί και τοποθετείται πάνω από την ακολουθία των αλλοιωμένων γνευσίων, μαρμαρυγιακών σχιστολίθων, αμφιβολιτών και μαρμάρων. Η μεταλλοφορία περιλαμβάνει υπεργενή κοιτάσματα που αποτελούνται από μαγγανιούχα οξείδια και έχουν αναπτυχθεί από διάβρωση των ηπειρωτικών υπογενών φλεβών ροδοχρωσίτη-σουλφιδίων (Sofianska 2008).

Σχήμα 3. Γεωλογία και εμφάνιση των κοιτασμάτων της δυτικής Ροδόπης. Στις αριθμημένες θέσεις εντοπίζονται τα μαγγανιούχα κοιτάσματα (Nimphoroulos and Petrick, 1991)

ΚΕΦΑΛΑΙΟ 3. ΕΡΓΑΣΤΗΡΙΑΚΕΣ ΜΕΘΟΔΟΙ

Η εργασία αυτή εκπονήθηκε στον Τομέα Ορυκτολογίας-Πετρολογίας-Κοιτασματολογίας του Τμήματος Γεωλογίας του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης. Η υπαίθρια έρευνα και η συλλογή δειγμάτων στην περιοχή του Πανοράματος Δράμας έγινε κατά τη διάρκεια του 2012-2014 περιμετρικά του πλουτωνίτη στην επαφή με τα μάρμαρα Φαλακρού. Συλλέχθηκαν συνολικά 30 δείγματα τόσο από το skarn όσο και από τα περιβάλλοντα πετρώματα. Η εργαστηριακή έρευνα, που περιλαμβάνει τη μελέτη της ορυκτολογικής και χημικής σύστασης των δειγμάτων, πραγματοποιήθηκε στο εργαστήριο του Τομέα Ορυκτολογίας-Πετρολογίας-Κοιτασματολογίας.

ΟΡΥΚΤΟΛΟΓΙΚΗ ΜΕΛΕΤΗ

3.1 Πολωτικό μικροσκόπιο

Από τα δείγματα του skarn του Πανοράματος επιλέχθηκαν 9 αντιπροσωπευτικά δείγματα από τα οποία κατασκευάστηκαν λεπτές στιλπνές τομές, στο εργαστήριο του Τομέα Ορυκτολογίας-Πετρολογίας-Κοιτασματολογίας για εξέταση στο πολωτικό μικροσκόπιο και για μικροαναλύσεις των ορυκτών. Τα δείγματα αυτά καλύπτουν μία νοητή εγκάρσια τομή από τον πλουτωνίτη, στο skarn έως τα μάρμαρα (Σχ. 5). Βασικός σκοπός της μικροσκοπικής εξέτασης είναι ο προσδιορισμός της ορυκτολογικής σύστασης και των ιστολογικών χαρακτηριστικών (μέγεθος και σχήμα κόκκων, υφή κλπ.) των πετρωμάτων. Η μικροσκοπική εξέταση, καθώς και η λήψη χαρακτηριστικών φωτογραφιών έγιναν με οπτικό πολωτικό μικροσκόπιο τύπου ZEISS.

3.2 Μικροαναλύσεις με Ηλεκτρονικό Μικροσκόπιο Σάρωσης (Scanning Electron Microscope-SEM)

Το ηλεκτρονικό μικροσκόπιο σάρωσης (SEM) είναι ένα όργανο που χρησιμοποιεί δέσμη ηλεκτρονίων υψηλής ενέργειας, για την εξέταση δειγμάτων σε πιο λεπτομερή κλίμακα. Τα ηλεκτρόνια λόγω της κυματικής τους φύσης μπορούν να

εστιαστούν, όπως και τα φωτεινά κύματα, αλλά σε πολύ μικρότερη επιφάνεια (π.χ. κόκκος υλικού). Η δέσμη ηλεκτρονίων σαρώνει την επιφάνεια του δείγματος με την οποία αλληλεπιδρά. Από την αλληλεπίδραση αυτή προκύπτουν πληροφορίες που σχετίζονται με τη μορφολογία και τη σύσταση του εξεταζόμενου υλικού. Από την επιφάνεια του εξεταζόμενου υλικού εκπέμπονται κυρίως δευτερογενή (secondary) και οπισθοσκεδαζόμενα (backscattered) ηλεκτρόνια καθώς και ακτίνες X. Η ένταση των εκπεμπόμενων ηλεκτρονίων επηρεάζεται από τα χαρακτηριστικά της επιφάνειας. Έτσι το SEM δίνει πληροφορίες που αφορούν κυρίως τη μορφολογία και τη σύσταση της επιφάνειας. Εφαρμόζοντας ένα σύστημα ανίχνευσης της διασποράς των ενεργειών των ακτίνων X (EDS, Energy Dispersive Spectroscopy) που δημιουργούνται στην επιφάνεια από την προσπίπτουσα δέσμη, μπορεί να γίνει ημιποσοτική στοιχειακή ανάλυση του υλικού (Σκλαβούνος 2011).

Οι μικροαναλύσεις των ορυκτών του *skarn* για τις ανάγκες της παρούσας διατριβής πραγματοποιήθηκαν στο Διατμηματικό Εργαστήριο Ηλεκτρονικής Μικροσκοπίας του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης με ηλεκτρονικό μικροσκόπιο σάρωσης συνδεδεμένο με φασματοσκόπιο ενεργειακής διασποράς τύπου INCA-300, με τάση επιτάχυνσης 20 kV και χρόνο ανάλυσης 80 sec.

3.3 Περιθλασιμετρία ακτίνων-X (X-ray Diffraction-XRD)

Το αρχικό στάδιο της μεθόδου περιλαμβάνει την κονιοποίηση των δειγμάτων είτε χειρωνακτικά σε αχάτινο γουδί είτε μηχανικά σε συσκευή κονιοποίησης σε μέγεθος αναφούς σκόνης. Όσο λεπτομερέστερη γίνει η κονιοποίηση τόσο καλύτερα αποτελέσματα δίνει η μέθοδος ακτίνων-X. Για το περιθλασίμετρο σκόνης το παρασκεύασμα πρέπει να έχει τη μορφή επίπεδου στρώματος σκόνης μικρού πάχους σε ειδικά πλακίδια. Σε αυτούς του φορείς, το δείγμα συμπίεζεται με αντικειμενοφόρο πλάκα για να επιπεδοποιηθεί.

Ο πιο συνηθισμένος τρόπος παραγωγής ακτίνων-X είναι η πρόσκρουση ηλεκτρονίων υψηλής ενέργειας στην επιφάνεια ενός μετάλλου (στόχο) με μεγάλο ατομικό αριθμό. Οι ακτίνες-X που απελευθερώνονται προσπίπτουν στα δικτυωτά επίπεδα του κρυσταλλικού πλέγματος των ορυκτών ενός δείγματος, περιθλώνται και δίνουν πληροφορίες για τη δομή των ορυκτών. Με τη μέθοδο της περιθλασιμετρίας κόνεως ακτίνων-X (XRD) μπορεί να γίνει προσδιορισμός της ορυκτολογικής σύστασης ενός δείγματος. Ο προσδιορισμός που πραγματοποιείται είναι

ημιοσοτικός και χρησιμοποιούνται οι κύριες ανακλάσεις των ορυκτών (Τσιραμπίδης 2008).

Από το δείγμα που ακτινογραφήθηκε προετοιμάστηκε παρασκεύασμα κόνεως τυχαίου προσανατολισμού. Χρησιμοποιήθηκε περιθλασίμετρο τύπου Philips P.W.1820/00 του Τομέα Ορυκτολογίας-Πετρολογίας-Κοιτασματολογίας του Τμήματος Γεωλογίας του Α.Π.Θ, εξοπλισμένο με μικροεπεξεργαστή P.W.1710/00. Οι συνθήκες λειτουργίας του οργάνου ήταν 35 kV και 25 mA χρησιμοποιώντας ακτινοβολία χαλκού (CuK_α) και φίλτρο Ni για την παραγωγή μονοχρωματικής ακτινοβολίας. Η περιοχή σάρωσης της γωνίας 2θ ήταν 3° έως 63° και η ταχύτητα σάρωσης $1,2^\circ/\text{min}$. Χρησιμοποιήθηκε το λογισμικό πρόγραμμα P.C.-A.P.D. (1994) για την αυτόματη λήψη και επεξεργασία των δεδομένων της σάρωσης σε ψηφιακή μορφή. Η ταυτοποίηση του ορυκτού έγινε από τη βάση δεδομένων I.C.D.D.P.D.F. data.

3.4 Φασματοσκοπία φθορισμού ακτίνων-X (X-ray Fluorescence-XRF)

Παρόλο που η φασματοσκοπία φθορισμού ακτίνων-X (X-ray Fluorescence, XRF) δεν θεωρείται καινούρια εργαστηριακή μέθοδος για αναλύσεις στοιχείων, η εξελικτική της ανάπτυξη καθιστά το ρόλο της πολύ σημαντικό. Στη μέθοδο αυτή πρωτογενείς ακτίνες-X προσπίπτουν και διεγείρουν το εξεταζόμενο δείγμα. Το δείγμα με τη σειρά του λόγω αυτής της διέγερσης εκπέμπει δευτερογενείς ακτίνες-X (φθορίζουσες) με μήκη κύματος που χαρακτηρίζουν το είδος των ατόμων που υπάρχουν στο δείγμα και άρα προσδιορίζονται τα χημικά στοιχεία (κύρια στοιχεία και ιχνοστοιχεία) του εξεταζόμενου δείγματος.

Η μέθοδος XRF στηρίζεται στη θεωρία ότι ένα ηλεκτρόνιο μπορεί να απομακρυνθεί από την ατομική του στιβάδα με απορρόφηση ακτινοβολίας επαρκούς ενέργειας. Η ενέργεια της ακτινοβολίας είναι μεγαλύτερη από την ενέργεια που συγκρατεί το ηλεκτρόνιο στον πυρήνα του ατόμου. Όταν ένα εσωτερικής στιβάδας ηλεκτρόνιο απομακρύνεται από το άτομο, ένα ηλεκτρόνιο από στιβάδα υψηλότερης ενέργειας μεταφέρεται σε στιβάδα χαμηλότερης ενέργειας. Κατά τη μετάπτωση αυτή μπορεί να υπάρχει εκπομπή χαρακτηριστικών ακτίνων-X. Η ενέργεια της ακτινοβολίας που εκπέμπεται θα είναι ίση με τη διαφορά των ενεργειών των 2 στιβάδων. Αυτή η ενεργειακή διαφορά μεταξύ δύο στιβάδων είναι σταθερή και χαρακτηριστική για κάθε στοιχείο. Γι' αυτό ερμηνεύοντας τη δευτερογενή ακτινοβολία (μήκος κύματος) που προκύπτει από την πτώση της πρωτογενούς

ακτινοβολίας πάνω στο υλικό, μπορούμε να ερμηνεύσουμε την ταυτότητα του στοιχείου (Papachristodoulou et al. 2007).

Για συγκεκριμένη ενέργεια (μήκος κύματος) της δευτερογενούς ακτινοβολίας που εκπέμπεται από ένα στοιχείο, το ποσοστό της ακτινοβολίας ανά μονάδα χρόνου (count rate) σχετίζεται με το ποσοστό του στοιχείου στο δείγμα. Το ποσοστό αυτό, για όλα τα εξεταζόμενα στοιχεία σε ένα δείγμα, συνήθως υπολογίζεται με μέτρηση για ένα χρονικό διάστημα. Γι'αυτό ερμηνεύοντας την ενέργεια κορυφών των ακτίνων-X σε ένα δείγμα και υπολογίζοντας το ποσοστό της ακτινοβολίας διαφορετικών κορυφών, μπορούμε να βρούμε τη στοιχειακή σύσταση των δειγμάτων και να υπολογίσουμε τη συγκέντρωση των στοιχείων σε αυτά.

Η μέθοδος XRF χρησιμοποιήθηκε στην παρούσα διατριβή για τον προσδιορισμό της χημικής σύστασης των δειγμάτων ολικού πετρώματος σε κύρια στοιχεία. Για το σκοπό αυτό κονιοποιήθηκαν 6 δείγματα πετρωμάτων και κατασκευάστηκαν υαλοποιημένα δισκία με αναλογία δείγματος:υλικό τήξης = 1:8 και σε θερμοκρασία $T = 1200^{\circ}\text{C}$. Ως υλικό τήξης χρησιμοποιήθηκε μίγμα μεταβορικού λιθίου (LiBO_2) 66% και τετραβορικού λιθίου ($\text{Li}_2\text{B}_4\text{O}_7$) 34%. Η υαλοποίηση έγινε σε συσκευή τήξης τύπου Vulcan (FLUXANA, Deutschland).

Οι αναλύσεις έγιναν σε φασματόμετρο τύπου S4-Pioneer (Bruker-AMS, Deutschland) στο Διατμηματικό εργαστήριο της Σχολής Θετικών Επιστημών του Α.Π.Θ.. Το φασματόμετρο χρησιμοποιεί λυχνία Rh, σύστημα 5 κρυστάλλων: LIF200, LIF220, LIF420, XS-55 και PET και δύο ανιχνευτές: έναν ανιχνευτή ροής αερίου (gas proportional counter) και έναν ανιχνευτή σπινθήρων (scintillation counter). Ο ανιχνευτής αερίου χρησιμοποιεί αέριο P10 που είναι μίγμα αερίων 90% αργό και 10% μεθάνιο. Τα κύρια στοιχεία υπό μορφή οξειδίων (Si, Ti, Al, Fe Mn, Mg, Ca, K, Na, P) αναλύθηκαν στα υαλοποιημένα δισκία σε συνθήκες λειτουργίας 60kV και 45mA. Για τη βαθμονόμηση του φασματόμετρου χρησιμοποιήθηκαν τα παρακάτω πρότυπα: GSN (γρανίτης), MAN (γρανίτης), JG-2 (γρανίτης), RGM-1 (ρυόλιθος), JR-1 (ρυόλιθος), JG-3 (γρανοδιορίτης), ACE (γρανίτης), G2 (γρανίτης).

ΚΕΦΑΛΑΙΟ 4. ΓΕΩΛΟΓΙΑ ΤΗΣ ΠΕΡΙΟΧΗΣ ΠΑΝΟΡΑΜΑΤΟΣ

4.1 Μεταμορφωμένα ανθρακικά πετρώματα

Η περιοχή του Πανοράματος βρίσκεται κοντά στο όρος Φαλακρό και ανήκει στην Κατώτερη Τεκτονική Ενότητα Παγγαίου της μάζας της Ροδόπης και δομείται κυρίως από μάρμαρα καθώς και άλλα μεταμορφωμένα πετρώματα της πρασινοσχιστολιθικής φάσης (Μπόσκος 1994) μέσα στα οποία διεισδύουν όξινα μαγματικά σώματα (Σχήμα 5).

Με βάση τη χημική και ορυκτολογική σύσταση τα ανθρακικά πετρώματα της ενότητας Παγγαίου ταξινομούνται σε 3 σειρές (Χατζηπαναγής 1991) οι οποίες είναι:

- Σειρά ταινιωτών-σιπολινικών μαρμάρων
- Σειρά δολομιτικών μαρμάρων
- Σειρά ασβεστιτικών μαρμάρων (τύπου Φαλακρού)

Στην εξεταζόμενη περιοχή εμφανίζεται η σειρά των ασβεστιτικών μαρμάρων (Σχήμα 4). Η σειρά αυτή καλύπτει περισσότερο από 500 km² στην περιοχή του Φαλακρού όρους. Το μέγιστο πάχος της δεν ξεπερνά τα 1.000 m ενώ το φαινόμενο πάχος είναι πολλαπλάσιο λόγω πολύ-πτυχώσεων και εφιπτεύσεων (Χατζηπαναγής 1991). Πρόκειται για χονδροπλακώδη αδρόκοκκα ασβεστιτικά μάρμαρα με χρώμα που ποικίλει από τεφρόλευκο έως κυανότεφρο, ανάλογα με το ποσοστό του γραφίτη που περιέχουν. Συνήθως περιέχουν στη σύστασή τους μικρές ποσότητες διάσπαρτου δολομίτη (2-3%), ενώ σε εξαιρετικές περιπτώσεις εμφανίζονται φακοί ή στρώματα διαστάσεων έως 150x100x50 m αμιγούς δολομιτικού πετρώματος, όπως αναφέρει ο Χατζηπαναγής (1991).

Τα τελευταία 25 χρόνια γίνεται συστηματική εκμετάλλευση δολομιτικών μαρμάρων στην Ελλάδα αν και τα τελευταία 10 χρόνια έχουν απομείνει λίγα ενεργά λατομεία. Το 2001 λειτουργούσαν 31 λατομεία με ετήσια παραγωγή δολομιτικού ογκομαρμάρου 100.000 m³ (Βουγιούκας και Χατζηπαναγής 2001). Ένα μικρό, ανενεργό λατομείο υπάρχει στην περιοχή του Πανοράματος.

Η εξεταζόμενη περιοχή αποτελείται από λευκά και τεφρά μάρμαρα στα οποία παρεμβάλονται δολομιτικοί φακοί στη βόρεια πλευρά του skarn. Στην πλειοψηφία τους παρατηρούνται λευκά μάρμαρα (Σχ. 4).

:Όπως θα συζητηθεί σε επόμενο κεφάλαιο, το skarn του Πανοράματος μπορεί να διαχωριστεί σε δύο ζώνες με βάση την παρουσία βολλαστονίτη, μία στο βόρειο τμήμα όπου

απουσιάζει ο βολλαστονίτης και μία ζώνη στο νότιο τμήμα όπου κυριαρχεί ο βολλαστονίτης. Με βάση τη μελέτη των ορυκτολογικών παραγενέσεων η ζώνη επαφής μπορεί να διαχωριστεί σε τρία επιμέρους τμήματα. Ένα στη βορειοδυτική πλευρά του πλουτωνίτη (θέση Α και Β), ένα στη βορειοανατολική πλευρά (θέση Γ) και ένα τμήμα στη νότια πλευρά (θέση Δ) (Σχ. 5).

Σχήμα 4. (α) Μακροσκοπικό δείγμα του ανθρακικού πετρώματος που είναι σε επαφή με το γρανίτη του Πανοράματος. (β) Μακροσκοπικό δείγμα ανθρακικού πετρώματος με το χαρακτηριστικό ρόδινο χρώμα και την κοκκώδη υφή από την ανακρυστάλλωση. (γ) Μακροσκοπικό δείγμα από το skarn του Πανοράματος. (δ) Μακροσκοπικό δείγμα από το skarn του Πανοράματος με τις χαρακτηριστικές ρόδινες περιοχές.

4.2. Ο πλουτωνίτης του Πανοράματος

Γεωτεκτονικά ο πλουτωνίτης του Πανοράματος ανήκει στη μάζα της Ροδόπης και συγκεκριμένα στην Κατώτερη Τεκτονική Ενότητα και διεισδύει στα μάρμαρα του Φαλακρού όρους. Η ηλικία του διαπιστώθηκε με χρονολόγηση βιοτιτών με τη μέθοδο K-Ar σε 27 Ma από το Mayer (1968). Όπως φαίνεται στο γεωλογικό χάρτη (Σχήμα 5), ο πλουτωνίτης αποτελείται από δύο τμήματα: ένα βορειότερο με κατεύθυνση ΔΝΔ-ΑΒΑ και έκταση περίπου 2 km² και ένα νοτιότερο με κατεύθυνση περίπου ΒΔ-ΝΑ και έκταση 5 km².

Σχήμα 5. Γεωλογικός χάρτης της περιοχής του πλουτωνίτη Πανοράματος. Στο χάρτη φαίνονται οι θέσεις δειγματοληψίας και τα αντίστοιχα δείγματα (A=3,4,24-30, B=1,2,18-23, Γ=5,6,13-17 και Δ=7-12). Τροποποιημένος από Νταγκουνάκη (1999).

Η περιοχή είναι σχετικά ορεινή με μέγιστο υψόμετρο 879 m και είναι καλυμμένη από πυκνή βλάστηση. Ο πλουτωνίτης εμφανίζεται σχετικά απαραμόρφωτος και κατά θέσεις είναι έντονα αποσαθρωμένος.

Σύμφωνα με την Νταγκουνάκη (1999), τα πετρώματα που συνιστούν τον πλουτωνίτη του Πανοράματος είναι γενικά λευκοκρατικά με γρανιτικό ιστό, ενώ σε ορισμένα σημεία στο νοτιότερο άκρο, παρουσιάζουν πορφυροειδή ιστό και μεγάλους κρυστάλλους K-αστρίων. Το βόρειο τμήμα αποτελείται κυρίως από χαλαζιακό μονζονίτη, ενώ το νότιο κυρίως από γρανίτη. Σχέσεις μεταξύ των δύο τύπων (όπως επαφές ή φαινόμενα διείδυσης) δεν εντοπίστηκαν. Οι πετρογραφικοί τύποι του πλουτωνίτη Πανοράματος (Νταγκουνάκη 1999) είναι οι εξής:

- 1) Χαλαζιακός μονζονίτης
- 2) Γρανίτης
- 3) Μικρογρανίτης

4) Πορφύρης

5) Εγκλείσματα

Ο χαλαζιακός μονζονίτης καταλαμβάνει το βόρειο τμήμα του πλουτωνίτη και είναι ένα μεσόκοκκο, ισοκοκκώδες πέτρωμα με ολοκρυσταλλικό ιστό και μονζονιτική υφή και έχει τεφρό χρώμα. Τα ορυκτά συστατικά του είναι πλαγιόκλαστο, Κ-άστριος με ρόδινο χρώμα, χαλαζίας, αμφίβολος, κλινοπυρόξενος και βιοτίτης. Ως επουσιώδη ορυκτά εμφανίζονται τιτανίτης, πατίτης, ζirkόνιο, λίγος αλλανίτης και αδιαφανή ορυκτά. Δευτερογενή ορυκτά είναι ο καολίνης, ο χλώριτης και το επίδοτο (Νταγκουνάκη 1999)

Ο γρανίτης καταλαμβάνει το νότιο τμήμα του πλουτωνίτη του Πανοράματος και έχει τεφρό χρώμα. Είναι μεσόκοκκο έως αδρόκοκκο πέτρωμα με τυπικό γρανιτικό ιστό. Σύμφωνα με την Νταγκουνάκη (1999) τα ορυκτά συστατικά είναι πλαγιόκλαστο, Κ-άστριος, χαλαζίας, βιοτίτης αμφίβολος και κλινοπυρόξενος. Ως επουσιώδη ορυκτά συμπεριλαμβάνονται ο τιτανίτης, ο απατίτης, το ζirkόνιο, λίγος αλλανίτης και αδιαφανή. Στα δευτερογενή ορυκτά συμπεριλαμβάνονται ο καολίνης, ο χλώριτης, ο σερικήτης και το επίδοτο. Στα αδιαφανή ορυκτά υπάρχει ο μαγνητίτης και σε μικρές ποσότητες αιματίτης, σιδηροπυρίτης, ιλμενίτης και ρουτίλιο.

Σε μικρότερη έκταση συμμετέχουν ο μικρογρανίτης και ο πορφύρης. Ο μικρογρανίτης μακροσκοπικά είναι ένα λευκοκρατικό, λεπτόκοκκο πετρώματα και εμφανίζει μικρογρανιτικό ή απλιτικό ιστό. Τα ορυκτά συστατικά είναι χαλαζίας πλαγιόκλαστο, ορθόκλαστο ενώ συναντάται και σε μικρές ποσότητες κερυστίλβη και βιοτίτης. Ο πορφύρης μακροσκοπικά είναι σχετικά λευκοκρατικό. Κάτω από το μικροσκόπιο εμφανίζει πορφυριτικό ιστό με μικροκρυσταλλική μάζα, η οποία αποτελείται από χαλαζία, Κ-αστρίους και παγιόκλαστα. Μέσα σε αυτήν την μικροκρυσταλλική μάζα υπάρχουν ιδιόμορφοι κρύσταλλοι έως ιπιδιόμορφοι φαινοκρύσταλλοι χαλαζία, Κ-αστρίων και βιοτίτη. Ως επουσιώδη ορυκτά απαντώνται ο απατίτης, ο αλλανίτης και τα αδιαφανή (Νταγκουνάκη 1999).

Τέλος τα εγκλείσματα είναι σκουρόχρωμα πετρώματα με λεπτόκοκκο ιστό, ενίοτε υποφειτικό. Τα ορυκτά συστατικά των εγκλεισμάτων είναι το πλαγιόκλαστο, η αμφίβολος, ο βιοτίτης, λίγος χαλαζίας, λίγος Κ-άστριος και ελάχιστος κλινοπυρόξενος.

ΚΕΦΑΛΑΙΟ 5. ΓΕΝΙΚΑ ΓΙΑ ΤΑ SKARN

5.1 Γενικά χαρακτηριστικά των skarn

Ο όρος skarn είναι σουηδικής προέλευσης και χρησιμοποιήθηκε πρώτη φορά από τον Tornebohm (1875) για να περιγράψει τα αδρόκοκκα ασβεστοπυριτικά συνοδά ορυκτά ενός κοιτάσματος σιδηροσουλφιδίων στο Persberg της Σουηδίας. Ο Burt (1982) καταγράφοντας την ιστορική εξέλιξη του όρου skarn σημειώνει ότι ο όρος θα πρέπει να αναφέρεται στην ορυκτολογική παραγένεση του σχηματισμού και όχι στον τρόπο γένεσής του. Για το λόγο αυτό οι περισσότεροι σύγχρονοι συγγραφείς έχουν υιοθετήσει την πρόταση των Einaudi et al. (1981) που προτείνουν τη χρήση των όρων "skarn" και "κοιτάσματα skarn" ως περιγραφικούς όρους που βασίζονται στην ορυκτολογική παραγένεση και όχι στον τρόπο γένεσης των σχηματισμών αυτών.

Σύμφωνα με τους Einaudi et al. (1981), τα skarn αποτελούνται από αδρόκοκκα πυριτικά ορυκτά ασβεστίου, σιδήρου, μαγνησίου, μαγγανίου και αργιλίου που έχουν δημιουργηθεί από αντικατάσταση ανθρακικών πετρωμάτων κατά τη διάρκεια περιοχικής μεταμόρφωσης ή μεταμόρφωσης επαφής. Οι κύριες διαδικασίες που λαμβάνουν χώρα κατά το σχηματισμό του skarn είναι: α) ανακρυστάλλωση των ανθρακικών πετρωμάτων, β) μετασωματικές αντιδράσεις μεταξύ διαφορετικών λιθολογιών και γ) μετασώματωση μέσω διήθησης με τη συμβολή υδροθερμικών ρευστών μαγματικής προέλευσης. Skarn που περιέχουν οικονομικά εκμεταλλεύσιμα μεταλλικά ορυκτά χαρακτηρίζονται ως κοιτάσματα skarn.

Η ταξινόμηση των skarn γίνεται με βάση τα κύρια ασβεστοπυριτικά ορυκτά που περιέχουν. Έτσι, skarn που προκύπτει από την αντικατάσταση δολομίτη περιέχει κυρίως μαγνησιοπυριτικά ορυκτά όπως φορστερίτη και σερπεντίνη και ονομάζεται μαγνησιούχο skarn. Αυτό που προκύπτει από ασβεστιούχα πετρώματα περιέχει σιδηρο-ασβεστιούχα πυριτικά ορυκτά όπως ο ανδραδίτης και ο εδενβεργίτης και ονομάζεται ασβεστιούχο skarn.

Στην ταξινόμηση των skarn θα πρέπει να ληφθεί υπόψη τόσο ο τύπος του πετρώματος όσο και η λιθολογική σχέση των πετρωμάτων που αντικαθίστανται. Οι όροι ένδο-skarn και έξω-skarn αναφέρονται σε μετατροπή των πυριγενών και των ανθρακικών πετρωμάτων σε skarn, αντίστοιχα.

Όπως προαναφέρθηκε, αυτό που καθορίζει ένα πέτρωμα ως skarn είναι η ορυκτολογική του σύσταση που περιλαμβάνει μια μεγάλη ποικιλία ασβεστοπυριτικών

ορυκτών, αλλά συνήθως αποτελείται από γρανάτη και πυρόξενο (Burt 1982). Παρόλο που η πλειοψηφία των skarn εντοπίζεται σε ανθρακικά πετρώματα, αυτά μπορεί να σχηματιστούν σε οποιοδήποτε πέτρωμα συμπεριλαμβανομένων των ψαμμιτών, γρανιτών, βασαλτών και κομματιτιτών (Harlow 2013). Η ανάπτυξη του skarn υποδηλώνει ότι ο συνδυασμός θερμοκρασίας, πίεσης, πίεσης ρευστών και σύστασης του πετρώματος ξενιστή περιλαμβάνεται στο πεδίο σταθερότητας των ορυκτών του skarn. (Meinert 1992).

Τα πιο συνηθισμένα ορυκτά σε ένα skarn είναι ο γρανάτης, ο βολλαστονίτης, ο πυρόξενος, τα πυροξενοειδή, το επίδοτο, τα πλαγιόκλαστα, ο σκαπόλιθος, ο βεζουβιανίτης και ο αξινίτης. Μερικά ορυκτά όπως ο χαλαζίας και ο ασβεστίτης είναι παρόντα σχεδόν σε όλα τα skarn. Άλλα, όπως ο χουμίτης, το περίκλαστο, ο φλογοπίτης, ο τάλκης, ο σερπεντίνης και ο βρουσίτης, αν και τυπικά μαγνησιούχα ορυκτά, απουσιάζουν από πολλούς τύπους skarn, καθώς μπορεί να μην υπάρχουν δολομιτικοί πρωτόλιθοι. Επιπλέον, υπάρχουν πολλά κασσιτερούχα, βαριούχα, βηρυλλιούχα και φθοριούχα ορυκτά τα οποία είναι πολύ περιορισμένα, αλλά αποτελούν σημαντικά πετρογενετικά ορυκτά όπως ο κασσιτερίτης (SnO_2), ο στανίτης ($\text{Cu}_2\text{FeSnS}_4$), ο βιθερίτης (BaCO_3), ο βαρύτης (BaSO_4 , η βήρυλλος ($\text{Be}_3\text{Al}_2\text{Si}_6\text{O}_{18}$) και ο φθορίτης (CaF_2).

Τα κοιτάσματα skarn, από την άλλη, ταξινομούνται με βάση το κύριο μέταλλευμα που περιέχουν και ονομάζονται βολφραμιούχα, σιδηρούχα, ψευδαργύρου-μολύβδου skarn κ.λ.π.

Τα κοιτάσματα skarn έχουν αποτελέσει αντικείμενο οικονομικής εκμετάλλευσης μιας πληθώρας στοιχείων όπως Fe, W, Cu, Pb, Zn, Mo, Ag, Au, U, REE, F, B και Sn. Ο Meinert (1992) αναφέρει ότι τα κοιτάσματα skarn μπορούν να σχηματιστούν κατά τη διάρκεια είτε περιοχικής μεταμόρφωσης είτε μεταμόρφωσης επαφής από ποικίλες μετασωματικές διαδικασίες οι οποίες περιλαμβάνουν ρευστά μαγματικής, μεταμορφικής, μετεωρικής ή/και θαλάσσιας προέλευσης.

Στην επαφή πλουτωνίτη-ανθρακικών πετρωμάτων, η παραγένεση των skarn χαρακτηρίζεται από γρανάτη (γροσσουλάριο – ανδραδίτη), πυρόξενο, βεζουβιανίτη, βολλαστονίτη και ροδονίτη σε διάφορες αναλογίες και ποσότητες. Κατά τα τελευταία στάδια ψύξης του μάγματος λαμβάνουν χώρα ανάδρομα στάδια μεταμόρφωσης που χαρακτηρίζονται από έντονη υδροθερμική δραστηριότητα, τοπική μίξη με μετεωρικά νερά και σχηματισμός σουλφιδίων και οξειδίων. Η παραγένεση των skarn σ' αυτό το στάδιο περιλαμβάνει ένυδρες φάσεις, όπως αμφίβολο, βιοτίτη, επίδοτο και χλωρίτη.

Αυτά τα ορυκτά αντικατοπτρίζουν τη μείωση της θερμοκρασίας και της αλατότητας της ρευστής φάσης.

Η ύπαρξη ζώνης επαφής γύρω από ένα πλουτωνικό όγκο συνδέεται με τη ροή ρευστών που μπορούν να φτάσουν μέχρι και μερικά χιλιόμετρα μακριά από τον πλουτωνίτη (Meinert 2005). Η γένεσή τους περιλαμβάνει διεργασίες ισοχημικής μεταμόρφωσης επαφής και μετασωμάτωσης λόγω της μεταφοράς θερμότητας, ρευστών και μεταλλικών στοιχείων από τον πλουτωνίτη στα περιβάλλοντα πετρώματα. Γενικά, τα skarn παρουσιάζουν μια ζώνη σ' επαφή με τον πλουτωνίτη (ένδο-skarn) που συνήθως αποτελείται από γρανάτη και πυρόξενο και που αντικατοπτρίζει το οξειδωτικό στάδιο σχηματισμού του skarn και μία ζώνη σ' επαφή με τα μάρμαρα (έξω-skarn). Ακόμη, μεμονωμένα ορυκτά μπορούν να εμφανίζουν χρωματική ή χημική ζώνωση εντός του skarn. Για παράδειγμα, ο γρανάτης που βρίσκεται κοντά στη μαγματική διείσδυση έχει συνήθως βαθύ καστανοκόκκινο χρώμα (αλμανδίνης), γίνεται ανοιχτός καστανός (ανδραδίτης) καθώς απομακρυνόμαστε από τον πλουτωνικό όγκο και τελικά πρασινωπός (γροσσουλάριος) κοντά στο μάρμαρο. Η αλλαγή στο χρώμα των πυροξένων είναι λιγότερο σαφής αλλά αντανακλά σταδιακή αύξηση του Fe ή/και του Mn καθώς κατευθυνόμαστε από τον πλουτωνίτη προς το μάρμαρο (Pirajno 2010).

Η ροή των ρευστών που σχετίζεται με το σχηματισμό του skarn, ελέγχεται από δύο παράγοντες: τις θραυσιγενείς δομές και τη διαπερατότητα του πετρώματος που μπορεί να αυξηθεί κατά τη διάρκεια των αντιδράσεων σχηματισμού των ορυκτών των skarn (Meinert et al. 2005). Οι θραυσιγενείς δομές περιλαμβάνουν ρήγματα, διακλάσεις και μικρο-ρωγμές στο περιβάλλον πέτρωμα. Οι θραυσιγενείς δομές που συνδέονται με τον πλουτωνικό όγκο περιλαμβάνουν διασταλτικές ρωγμές ψύξης καθώς και τεκτονικές διακλάσεις που δημιουργούνται κατά τη διάρκεια της κρυστάλλωσής του. Τέτοιες ρωγμές σε πλουτωνικά πετρώματα επιτρέπουν την κυκλοφορία πλούσιων σε Ca ρευστών, τα οποία προκύπτουν από την αντίδραση με τα ανθρακικά πετρώματα και σχηματίζουν φλέβες που περιλαμβάνουν ορυκτά όπως ο γρανάτης, ο βολλαστονίτης, ο πυρόξενος και ο ασβεστίτης.

Σημαντικό ρόλο στην έκταση της ζώνης επαφής παίζει η θερμοκρασία των περιβαλλόντων πετρωμάτων πριν, κατά τη διάρκεια και μετά τη διείσδυση. Υποθέτοντας μια τιμή γεωθερμικής βαθμίδας για μια ορογενετική ζώνη περίπου 35°C/km, η θερμοκρασία των περιβαλλόντων πετρωμάτων στα 2 km βάθος θα είναι 70°C. Αν σ' αυτά τα πετρώματα διεισδύσει ένας μαγματικός όγκος, η θερμότητα που

θα δώσει κατά την ψύξη του θα επηρεάσει μεγάλο όγκο του περιβάλλοντος πετρώματος σε θερμοκρασίες 400-700°C και η επίδραση θα διαρκέσει για μεγάλο χρονικό διάστημα δημιουργώντας ένα skarn μεγάλης έκτασης. Επιπλέον, οι χαμηλές θερμοκρασίες του περιβάλλοντος πετρώματος θα επιβραδύνουν τη διαδικασία κρυστάλλωσης του πλουτωνίτη και οι αντιδράσεις ανάδρομης μετασώματωσης των ορυκτών του skarn θα είναι λιγότερες. Αντίθετα, σε βάθος 12 km η θερμοκρασία του περιβάλλοντος πετρώματος θα είναι 420°C. Η επίδραση του μαγματικού όγκου θα δημιουργήσει skarn το οποίο θα εμφανίζει παραγενέσεις στο πεδίο σταθερότητας του γρανάτη και του πυροξένου εφόσον υπάρξει στη συνέχεια ανύψωση ή άλλες τεκτονικές μεταβολές (Harlov D. E and Austrheim H., 2013).

Τα skarn που αναπτύσσονται στην επαφή ενός πλουτωνικού όγκου με ανθρακικά πετρώματα αποτελούνται από ένα σύνολο ασβεστοπυριτικών ορυκτών (Σχήμα 6). Οι Meinert et al. (2005) θεώρησαν 4 κύρια γεωτεκτονικά πλαίσια όπου μπορούν να δημιουργηθούν skarn: (1) ωκεάνια υποβύθιση, (2) μεταβατική, μικρής γωνίας υποβύθιση, (3) ηπειρωτική υποβύθιση και (4) ηπειρωτική διάρρηξη.

Τα skarn δημιουργούνται σε θερμοκρασίες μεταξύ 200°C και 700°C και σε πιέσεις μεταξύ 0,3 και 3kbar. Τα υδροθερμικά ρευστά έχουν αλατότητες που κυμαίνονται από 10 έως 45%κ.β. NaCl. Ο σχηματισμός των skarn μπορεί να διακριθεί σε 3 στάδια:

- 1) ισοχημική πρόδρομη θερμική μεταμόρφωση
- 2) μετασώματωση
- 3) ανάδρομη υδροθερμική αλλοίωση.

Μεταμορφικές και μετασωματικές αντιδράσεις χαρακτηριστικές των skarn περιλαμβάνουν τα συστήματα CaO-MgO-SiO₂-H₂O και CaO-Al₂O₃-SiO₂-CO₂-H₂O (Eunaidi et al. 1981). Κάποιες τυπικές αντιδράσεις είναι:

- $2\text{SiO}_2 + 5\text{CaMgSi}_2\text{O}_6 + \text{CO}_2 + \text{H}_2\text{O} = \text{Ca}_2\text{Mg}_5\text{Si}_8\text{O}_{22}(\text{OH})_2 + 3\text{CaCO}_3$

διοψίδιος
τρεμολίτης
- $9\text{CaFe}^{2+}\text{Si}_2\text{O}_6 + 2\text{H}_2\text{O} = 3\text{Ca}_3\text{Fe}^{+3}_2(\text{SiO}_4)_3 + 9\text{SiO}_2 + \text{Fe}^{3+}_2\text{Fe}^{2+}\text{O}_4$

εδενβεργίτης
ανδραδίτης
μαγνητίτης
- $9\text{CaFe}^{2+}\text{Si}_2\text{O}_6 + \text{H}_2\text{S} = \text{Ca}_3\text{Fe}^{+3}_2(\text{SiO}_4)_3 + 3\text{SiO}_2 + \text{FeS}_2$

εδενβεργίτης
ανδραδίτης
- $2\text{Ca}_3\text{Fe}^{+3}_2(\text{SiO}_4)_3 + \text{H}_2\text{S} = 6\text{CaSiO}_3 + \text{FeS}_2 + \text{H}_2\text{O}$

ανδραδίτης
βολλαστονίτης

Ο Smirnov (1976) εξήγησε το μηχανισμό γένεσης των skarn με βάση ένα μοντέλο διάχυσης-διήθησης. Αυτός ο μηχανισμός γένεσης τροποποιήθηκε από τους Einaudi et al. (1981) με τον όρο διμετασωματική διήθηση. Στη συνέχεια οι Einaudi και Burt (1982) θεώρησαν ως κύριο μηχανισμό γένεσης των skarn τη διήθηση. Όλες οι παραπάνω θεωρίες αναφέρονται σε μεταφορά ή ανταλλαγή στοιχείων μεγάλης κλίμακας σε συστήματα υψηλής θερμοκρασίας.

Σύμφωνα με τη θεωρία διήθησης-διάχυσης, το skarn είναι το αποτέλεσμα ενός συστήματος στο οποίο δεν επικρατεί χημική ισορροπία (μεταβλητή θερμοκρασία, σύσταση ρευστών και σύσταση των γειτονικών πετρωμάτων) και το οποίο αναπτύσσεται μέσα σε θερμά υδατικά διαλύματα. Αυτά εμποτίζουν τόσο τη μαγματική διείδυση όσο και τα ανθρακικά πετρώματα εκατέρωθεν της επαφής (Newberry 1991). Το διάλυμα τείνει να ομογενοποιηθεί μέσω της διάχυσης καθώς στοιχεία διαλύονται και από τις δύο πλευρές και μετακινούνται από θέσεις υψηλότερης συγκέντρωσης σε θέσεις χαμηλότερης συγκέντρωσης. Αντιδράσεις ανταλλαγής στοιχείων συμβαίνουν μεταξύ των διαλυμάτων και των λιθολογιών εκατέρωθεν της επαφής. Εξαιτίας της διαφορετικής κινητικότητας των διαλυόμενων στοιχείων, αυτά φτάνουν με διαφορετικούς ρυθμούς στις θέσεις όπου συμβαίνει η διάχυση κι έτσι οι συγκεντρώσεις τους διαφοροποιούνται. Το γεγονός αυτό έχει ως αποτέλεσμα τη δημιουργία ζώνωσης και ευδιάκριτης ορυκτολογικής παραγένεσης.

Ο Smirnov (1976) διέκρινε 4 ομάδες ενώσεων και στοιχείων με βάση την κινητικότητά τους. Αυτές, από τα περισσότερο στα λιγότερο ευκίνητα, είναι:

- 1) H₂O CO₂,
- 2) S, Cl, K, and Na
- 3) O, Si, Ca, Mg, and Fe
- 4) P, W και Al.

Επιπλέον διέκρινε 3 στάδια θερμοκρασίας:

- 1) ένα υψηλής θερμοκρασίας στάδιο με πυρόξενο + γρανάτη και πυρόξενο + επίδοτο
- 2) ένα ενδιάμεσης θερμοκρασίας με δύο υποστάδια, το ένα με επίδοτο + ακτινόλιθο και το άλλο με επίδοτο + χλωρίτη
- 3) ένα χαμηλής θερμοκρασίας στάδιο με έξι υποστάδια, με πρενίτη, πουμπελλυίτη, ασβεστίτη + αλβίτη, ασβεστίτη + χαλαζία +σερικήτη + χλωρίτη, ασβεστίτη + χαλαζία +σερικήτη + δολομίτη και ζεόλιθο.

Για να συμβεί μετασωμάτωση απαιτείται μαζική μεταφορά στοιχείων. Κατά τον Korzhinskii (1970) η μετασωμάτωση μπορεί να συμβεί μέσω διήθησης ή μέσω διάχυσης ή μέσω ενός συνδυασμού αυτών των διαδικασιών.

Εικόνα 6. Σχηματική απεικόνιση δημιουργίας skarn. Κατά την είσοδο του πλουτωνικού όγκου, skarn σχηματίζεται στις επαφές των μαρμάρων. Αντίθετα στα σημεία όπου ο πλουτωνίτης έρχεται σε επαφή με πηλίτες έχουμε τη δημιουργία κερατιτών.

Στη διαδικασία διήθησης τα χημικά συστατικά μεταφέρονται με τη ροή των ρευστών. Η απόσταση μεταφοράς στοιχείων στη διήθηση αυξάνει ανάλογα με το χρόνο, γι' αυτό και η επίδραση της μετασωμάτωσης μπορεί να φτάσει και μερικά χιλιόμετρα. Στην περίπτωση της διήθησης, όσο η ρευστή φάση προχωράει, πραγματοποιούνται αντιδράσεις αντικατάστασης του πετρώματος. Κατά τη διάρκεια αυτών των αντιδράσεων η σύσταση της ρευστής φάσης αλλάζει, μ' αποτέλεσμα ν' αλλάζει ο τύπος της αντίδρασης με την απόσταση. Οι Korzhinski et al. υποστηρίζουν ότι η ροή των ρευστών είναι αρκετά αργή ώστε να επιτυγχάνεται τοπική θερμοδυναμική ισορροπία ανάμεσα στο πέτρωμα και στο ρευστό.

Στη διαδικασία της διάχυσης η μεταφορά των χημικών συστατικών γίνεται σε στερεά κατάσταση, γι' αυτό η διαδικασία της διάχυσης είναι σημαντική μόνο για μικρές αποστάσεις. Η μετασωμάτωση που συμβαίνει εδώ δεν ξεπερνάει τα μερικά μέτρα.

Τα μάρμαρα είναι συνήθως μη διαπερατά πετρώματα σε σχέση με άλλα, όπως π.χ. τα κλαστικά ιζηματογενή πετρώματα, αλλά οι αντιδράσεις διαφυγής CO₂ οδηγούν σε αύξηση του πορώδους και της διαπερατότητας επιτρέποντας την

παραπέρα μετακίνηση των ρευστών και τη δημιουργία επιπλέον αντιδράσεων (Balashov and Yardley 1998). Έτσι, προκύπτουν τα κοιτάσματα skarn, λόγω των μετάλλων που υπάρχουν στα μαγματικά ρευστά ειδικά όταν η αλατότητα της ρευστής φάσης είναι υψηλή (Harlov 2013).

5.2 Mn-ούχα skarn στην Ελλάδα

Σχηματισμοί skarn πλούσιοι σε Mn υπάρχουν σε όλη την Ελλάδα. Ενδεικτικά αναφέρονται μερικοί.

Ο πλουτωνίτης της Ξάνθης, γρανοδιοριτικής σύστασης, διεισδύει σε μάρμαρα της περιοχής. Ο πλουτωνίτης είναι ηλικίας Ολιγοκαιίνου. Το skarn που εμφανίζεται περιφερειακά του γρανοδιορίτη σχηματίζεται σε συνθήκες θερμοκρασίας 700° C και πίεση 3 kbar. Το skarn αποτελείται από βολλαστονίτη, γρανάτη, ασβεστίτη, κλινοπυρόξενο, βεζουβιανίτη και χαλαζία. Το ποσοστό του Mn είναι αυξημένο γεγονός που φαίνεται στην αντικατάσταση του Ca από Mn στο βολλαστονίτη. Στην περιοχή των Κιμμερίων εμφανίζονται μαγγανιούχα ορυκτά όπως ο πυροφανίτης στο εξω-skarn και ο ροδονίτης (Σαπουντζής 1982).

Ακόμη ένα γνωστό και μεγάλης έκτασης skarn Mn εμφανίζεται στο Κάτω Νευροκόπι Δράμας. Ολιγοκαινικός μαγματισμός διεισδύει στα μάρμαρα της μάζας της Ροδόπης. Οι υδροθερμικές φλέβες αποτελούνται από ροδοχρωσίτη, σουλφίδια, τοντοροκίτη και χαλαζία. Στην περιοχή παρατηρούνται τρεις κατηγορίες μεταλλεύματος: η κατώτερη πλούσια σε σουλφίδια και ανθρακικά (σε περιοχές βαθιάς διάβρωσης), την ανώτερη Mn-ούχα (κοντά στην επιφάνεια) και τη δευτερογενή σε καρστικά έγκοιλα (Nimphoroulos 1991).

Στην Ολυμπιάδα Χαλκιδικής εμφανίζεται Mn-ούχο skarn στα ανθρακικά-ροδοχρωσιτικά μάρμαρα του Παλαιοζωϊκού, τα οποία ανήκουν στη Σερβομακεδονική μάζα. Ο γρανοδιορίτης με τις πηγματιτικές και τις απλιτικές φλέβες του Στρατωνίου προσφέρει τα απαραίτητα στοιχεία για το σχηματισμό του skarn. Ορυκτολογικά το skarn αποτελείται από γρανάτη, χαλαζία, ασβεστίτη, ροδοχρωσίτη, ροδονίτη και Mn-ούχα πυροξενοειδή όπως πυροξμαγκίτη (Michailidis 2010).

Στη Θάσο, μέσα σε διακλάσεις και ρωγμές εντοπίζονται ασβεστοπυριτικά ορυκτά πλούσια σε Mn. Η Θάσος αποτελείται από χαμηλού έως μέσου βαθμού

μεταμορφωμένα πετρώματα της Κατώτερης Τεκτονικής Ενότητας της Ροδόπης. Στα ανώτερα τμήματα εμφανίζονται μαρμάρια ενώ στα κατώτερα ορθογνεύσιοι, μάρμαρα, παραγνέυσιοι και μαρμαρυγικοί σχιστόλιθοι. Υδροθερμικά ρευστά μέσω έκπλυσης των περιβαλλόντων πετρωμάτων σχηματίζουν ορυκτά πλούσια σε Mn όπως Mn-ούχος γροσσουλάριος και Mn-ούχος κλινοζοϊσίτης. Άλλα ορυκτά που εμφανίζονται είναι ο χλωρίτης, το επίδοτο, οι καλιούχοι άστριοι, ο φλογοπίτης, ο ασβεστίτης και ο χαλαζίας (Voudouris 2013).

Τέλος, πλούσια σε Mn ορυκτά υδροθερμικής προέλευσης εμφανίζονται και στη Σύρο, η οποία ανήκει στο Αττικοκυκλαδικό σύμπλεγμα των Ελληνίδων. Γεωλογικά αποτελείται από μάρμαρα, μαρμαρυγικούς σχιστόλιθους, αμφιβολιτικούς σχιστόλιθους, μεταφαιστειακά και κλαστικά πετρώματα (φλύσχης) και γνεσιούς (κρυσταλλοσχιστώδες υπόβαθρο). Υδροθερμική δραστηριότητα παρατηρείται σε ρήγματα και διακλάσεις εξαιτίας γρανιτικών διεισδύσεων του Μειοκαίνου. Τα ορυκτά που εμφανίζονται είναι ο χλωρίτης, το επίδοτο, ο αλβίτης, ο παραγωνίτης, ο αιματίτης, ο ασβεστίτης και το ζιρκόνιο (Keiter 2011).

ΚΕΦΑΛΑΙΟ 6. ΑΠΟΤΕΛΕΣΜΑΤΑ

6.1 Το skarn του Πανοράματος

Το skarn του Πανοράματος, που μελετάται στην παρούσα διατριβή, αναπτύσσεται κατά μήκος της επαφής του πλουτωνίτη του Πανοράματος με τα μάρμαρα Φαλακρού που είναι ασβεστιτικής σύστασης με δολομιτικές ενστρώσεις και φακούς (Σχήμα 5). Το skarn αναπτύσσεται κυρίως στη βόρεια πλευρά του πλουτωνίτη και σε ένα μικρότερης έκτασης τμήμα στη νότια πλευρά του. Η ζώνη έχει πλάτος έως 20 μ. και το μεγαλύτερο επιφανειακό τμήμα της αποτελείται από μια ζώνη γρανάτη στο βόρειο τμήμα (Σχήμα 7) και μια ζώνη βολλαστονίτη-πυροξένου στο νότιο.

Το βόρειο τμήμα του skarn έχει μήκος περίπου 2 km και πλάτος περίπου 20 m. Το τμήμα αυτό μπορεί να διακριθεί σε δύο περιοχές με βάση τη μακροσκοπική παρατήρηση. Η μία περιοχή τοποθετείται στα βορειοδυτικά του πλουτωνίτη (περιοχές Α και Β στο χάρτη του σχήματος 5) και χαρακτηρίζεται από την εμφάνιση ορυκτών με ρόδινο χρώμα. Από την περιοχή αυτή συλλέχτηκαν 17 δείγματα. Χαρακτηριστικό αυτού του τμήματος του skarn είναι το ρόδινο χρώμα του και οι πορφυροβλάστες γρανάτη (Σχήμα 8). Η άλλη περιοχή τοποθετείται βορειοανατολικά του πλουτωνίτη (περιοχή Γ του χάρτη του σχήματος 5) και αποτελείται από μια μεγάλη ζώνη γρανάτη μαζί με διοψίδιο και επίδοτο. Από την περιοχή αυτή συλλέχτηκαν 7 δείγματα.

Σχήμα.7. (α) Το βορειοανατολικό τμήμα της ζώνης θερμομεταμόρφωσης επαφής. Κάτω ο γρανίτης του Πανοράματος και πάνω ο σχηματισμός skarn που αποτελείται από μια εκτενή ζώνη γρανάτη. (β) Η εκτενή ζώνη γρανατών του skarn.

Σχήμα 8. Εικόνες δειγμάτων skarn από το βορειοδυτικό τμήμα της ζώνης επαφής. (α) Κρύσταλλοι γρανάτων που αντικαθίστανται από αμεσίτη (β) Δείγμα skarn με ρόδινο χρώμα κοντά στην επαφή με τον πλουτωνίτη. (γ) Δείγμα skarn ρόδινου χρώματος στο οποίο διακρίνονται πορφυροβλάστες γρανάτη. Το δείγμα βρίσκεται ανάμεσα σε σερπεντίνη και χλωρίτη. (δ) Δείγμα skarn όπου φαίνεται το χαρακτηριστικό ρόδινο χρώμα.

Το νότιο τμήμα του skarn του Πανοράματος (Σχήμα 5) είναι ελαφρώς πιο δύσβατο λόγω της βλάστησης, γι' αυτό και η επαφή του πλουτωνίτη με τα μάρμαρα του Φαλακρού δεν είναι εμφανής σε πολλά σημεία. Το μήκος του δεν ξεπερνάει το 1 km και το πλάτος του τα 20 m. Από το μικρό αυτό τμήμα του skarn συλλέχτηκαν 6 δείγματα. Αυτό το τμήμα αποτελείται από βολλαστονίτη, γρανάτη, πυρόξενο και λίγο επίδοτο (Σχήμα 9).

Σχήμα 9. Εικόνες δειγμάτων από το νότιο τμήμα του skarn του Πανοράματος (α) Βελονοειδείς κρύσταλλοι βολλαστονίτη σε επαφή με πυρόξενο. (β) Πράσινοι κρύσταλλοι επιδότου με γρανάτη.

6.2 Ορυκτολογική σύσταση του skarn του Πανοράματος

Παράλληλα με τη μακροσκοπική έρευνα το skarn του Πανοράματος μελετήθηκε και μικροσκοπικά. Για το σκοπό αυτό κατασκευάστηκαν 9 λεπτές-στιλπνές τομές για μελέτη στο πολωτικό μικροσκόπιο και στο ηλεκτρονικό μικροσκόπιο σάρωσης.

Κατά την υπαίθρια εξέταση αναγνωρίστηκαν τα ορυκτά γρανάτης (Grt), βολλαστονίτης (Wo), πυρόξενος (Px), επίδοτο (Ep), σερπεντίνης (Serp) και ασβεστίτης (Cc). Μακροσκοπικά οι γρανάτες είναι καστανοί, με ιδιόμορφο σχήμα, διαμέτρου 3,5 cm και με έντονη ζώνωση. Εμφανίζονται επιφανειακά κατά μήκος τομών σε όλο το βόρειο τμήμα του skarn μαζί με κλινοζοϊσίτη και ασβεστίτη ενώ στο νότιο τμήμα χαρακτηρίζονται από πολύ μικρότερα μεγέθη και συμφύονται με βολλαστονίτη και πυρόξενο. Μακροσκοπικά δείγματα γρανάτων φαίνονται στο Σχήμα 8γ.

Το επίδοτο εντοπίζεται με έντονο ελαιοπράσινο χρώμα δημιουργώντας ακτινωτά συσσωματώματα. Οι κρύσταλλοι δεν ξεπερνούν σε μέγεθος τα 2,6 cm (Σχήμα 10α) Στο βορειοδυτικό τμήμα του skarn εντοπίζεται σερπεντίνης ο οποίος βρίσκεται σε επαφή με τους πορφυροβλάστες γρανάτη (Σχήμα 8γ). Κρύσταλλοι

ασβεστίτη βρίσκονται σε όλη την έκταση της ζώνης skarn με πιο έντονη την παρουσία τους κοντά στα μάρμαρα.

Στο νότιο τμήμα του skarn εμφανίζεται ο βολλαστονίτης σε σύμφυση με τον πυρόξενο σε συσσωματώματα βελονοειδών κρυστάλλων λευκού χρώματος που έχουν μήκος έως 4 cm. Οι κρύσταλλοι των πυροξένων είναι υποπράσινοι και μαζώδεις και έχουν μέγεθος έως 1 cm (Σχήμα 10 β).

Σχήμα 10. (α) Δείγμα επιδότου με τα χαρακτηριστικά βελονοειδή συσσωματώματα. (β) Δείγμα βολλαστονίτη με βελονοειδείς κρυστάλλους.

Η μικροσκοπική μελέτη στο πολωτικό μικροσκόπιο έδειξε την παρουσία των παρακάτω ορυκτών: γρανάτης (Grt), βεζουβιανίτης (Ves), κεροστίλβη (Hbl), καλιούχος άστριος (Kf), πλαγιόκλαστα (Pl), κλίνοζοϊσίτης (Clzo), επίδοτο (Ep), αλλανίτης (Aln) και κλινόχλωρο (Clino). Σε μικρότερες ποσότητες εντοπίζονται ο τιτανίτης (Tit) και ο απατίτης (Ap). Παρατηρήθηκε ακόμη η ύπαρξη φυλλόμορφων ορυκτών πράσινου χρώματος τα οποία αναγνωρίστηκαν με ακτινογράφημα ακτίνων X ως κλινόχλωρο (Cln) και αμεσίτης (Ames). Ο ιστός σε όλα τα δείγματα χαρακτηρίζεται ως γρανοβλαστικός.

Μικροσκοπικά ο γρανάτης εμφανίζεται με ιδιόμορφους έως υπιδιόμορφους κρυστάλλους που σε πολλές περιπτώσεις το μέγεθος τους σε σχέση με τα υπόλοιπα ορυκτά είναι ικανό να τους χαρακτηρίσει πορφυροβλάστες. Παρουσιάζεται τόσο ισότροπος (Σχήμα 11) όσο και ανισότροπος με έντονη ζώνωση και διδυμία κατά τομείς (sector zoning) (Σχήμα 12).

Ως έγκλεισμα στους ισότροπους γρανάτες βρίσκεται ο βεζουβιανίτης. Το μέγεθος των κρυστάλλων του που φθάνει έως 0,1 mm δεν τον καθιστά εύκολα διακριτό λόγω μεγέθους και αναγνωρίστηκε κυρίως από τα ανώμαλα χρώματα πόλωσης.

Σχήμα 11. Μικροσκοπικές εικόνες ισότροπου γρανάτη σε επαφή με επίδοτο (α) με πολωτή. (β) με πολωτή και αναλυτή. Διακρίνεται η ψευδομόρφωση του αμεσίτη κατά γρανάτη. Μικροσκοπική εικόνα ισότροπου γρανάτη σε επαφή με πυρόξενο (γ) με πολωτή. (δ) με πολωτή και αναλυτή.

Ο βολλαστονίτης βρίσκεται σε σύμφυση με τους πυροξένους και σχηματίζει χαρακτηριστικούς βελονοειδείς κρυστάλλους που φτάνουν έως 2,3 mm. Στο μικροσκόπιο έχει χαμηλά χρώματα πόλωσης και σε κάποια δείγματα εμφανίζει σχισμό (Σχήμα 13).

Σχήμα 12. Μικροσκοπικές εικόνες ανισότροπου γρανάτη (α) και (γ) με πολωτή, (β) και (δ) με πολωτή και αναλυτή. Διακρίνεται η ζώνωση του γρανάτη.

Σε επαφή με το βολλαστονίτη βρίσκονται οι πυρόξενοι οι οποίοι είναι αλλοτριόμορφοι έως υπιδιόμορφοι με υψηλά χρώματα πόλωσης (Σχήμα 14). Πυροξένους εντοπίζουμε κυρίως σε δείγματα που ελήφθησαν κοντά στον πλουτωνίτη. Σε αυτά τα δείγματα οι πυρόξενοι μαζί με τους αστρίους αποτελούν το κύριο συστατικό του skarn.

Από την ομάδα των αστρίων παρατηρήθηκαν καλιούχοι άστριοι και πλαγιόκλαστα. Οι καλιούχοι άστριοι (Σχήμα 15) αντιπροσωπεύονται από το ορθόκλαστο που είναι υπιδιόμορφο και έχει χαμηλά χρώματα πόλωσης. Τα πλαγιόκλαστα (Σχήμα 16) εμφανίζονται με αλλοτριόμορφους έως ιδιόμορφους κρυστάλλους ενώ το μέγεθός τους ποικίλει από 0,09 έως 0,17 mm. Σε δείγματα κοντά στον πλουτωνίτη αποτελούν το κύριο συστατικό του skarn, ενώ κοντά στα μάρμαρα

είναι σχετικά σπάνια. Ο κρύσταλλοι των πλαγιόκλαστων παρουσιάζουν διδυμίες και ζώνωση.

Ορυκτά της ομάδας του επιδότου πληρώνουν το κενό ανάμεσα στα πλαγιόκλαστα, την κεροσίλβη και τους πυροξένους. Τόσο το επίδοτο όσο και ο κλινοζοϊσίτης που διακρίνονται εμφανίζονται ως αλλοτριόμορφοι κρύσταλλοι. Κατά τόπους ο κλινοζοϊσίτης εμφανίζεται πρισματικός.

Ιδιόμορφοι κρύσταλλοι αλλανίτη με καστανό χρώμα και υψηλά χρώματα πόλωσης παρατηρούνται σε όλα τα δείγματα skarn. Οι κρύσταλλοι εμφανίζουν ζώνωση και διδυμία (Σχήμα 17).

Τα δείγματα στη βορειοδυτική πλευρά του πλουτωνίτη εμφανίζονται ιδιόμορφοι κρύσταλλοι κεροσίλβης με πράσινο χρώμα και μέτρια χρώματα πόλωσης ενώ απουσιάζουν από τα δείγματα κοντά στα μάρμαρα (Σχήμα 18). Όπως φαίνεται στο σχήμα η κεροσίλβη βρίσκεται σε σύμφυση ή εγκλείεται στο ορθόκλαστο (Σχήμα 18 γ,δ). Τα εγκλείσματα αυτά έχουν μήκος έως 0,17 mm.

Στην ίδια πλευρά του πλουτωνίτη εντοπίζεται ένα φυλλώδες ορυκτό με ανώμαλα χρώματα πόλωσης. Το μικρό μέγεθός του δεν επέτρεψε την αναγνώρισή του κάτω από το μικροσκόπιο. Με μικροαναλύσεις SEM και με τη μέθοδο XRD διαπιστώθηκε ότι πρόκειται για χλωρίτη και συγκεκριμένα για κλινόχλωρο. Ταυτόχρονα με τη μέθοδο XRD επιβεβαιώθηκε και η παρουσία του αμεσίτη. Κρύσταλλοι σερπεντίνη εντοπίζονται σε επαφή με χλωρίτη (Σχήμα 19).

Τέλος, κρύσταλλοι τιτανίτη (Σχήμα 19) και απατίτη παρατηρούνται στα δείγματα της βορειοδυτικής πλευράς του πλουτωνίτη. Ο τιτανίτης εμφανίζεται ιδιόμορφος με καστανό χρώμα (Σχήμα 20).

Από τη μελέτη του skarn του Πανοράματος μπορούμε να διαπιστώσουμε ότι παρατηρούνται 6 παραγενέσεις:

- **Wo + Grt + Px ± Ves + Cc**
- **Grt + Clzo + Px + Cc + Clino + Ames**
- **Grt + Chl + All + Qtz + Ames**
- **Grt + Ep + Di + Pl.**
- **Px + Clzo + Kf + Pl**
- **Hbl + Clzo + Kf + Pl + Qtz**

Οι παραγενέσεις αυτές προέκυψαν από μια σειρά αντιδράσεων μεταξύ ρευστών μαγματικής προέλευσης και των περιβαλλόντων πετρωμάτων που θα συζητηθούν στη συνέχεια.

Σχήμα 13. Μικροσκοπικές εικόνα κρυστάλλων βολλαστονίτη (α) και (γ) με πολωτή. (β) και (δ) με πολωτή και αναλυτή.

Σχήμα 14. Μικροσκοπικές εικόνες αλλοτριόμορφων κρυστάλλων πυροξένου. (α) και (γ) με πολωτή (β) και (δ) με πολωτή και αναλυτή.

Σχήμα 15. Μικροσκοπικές εικόνες καλιούχου αστρίου μαζί με πυροξένους και ζοϊσίτη, (α) με πολωτή (β) με πολωτή και αναλυτή. Μικροσκοπικές εικόνες καλιούχου αστρίου στον οποίο εγκλείονται πρισματικού κρύσταλλοι κεροστίλβης (γ) με πολωτή (δ) με πολωτή και αναλυτή.

Σχήμα 16 Μικροσκοπικές εικόνες πλαγιοκλάστων, (α) και (γ) με πολωτή (β) και (δ) με πολωτή και αναλυτή. Διακρίνονται κρύσταλλοι πυροξένων με ψηλό ανάγλυφο και υψηλά χρώματα πόλωσης.

Σχήμα 17. Μικροσκοπικές εικόνες αλλανίτη σε επαφή με χαλαζία (α) με πολωτή (β) με πολωτή και αναλυτή. (γ) με πολωτή (δ) με πολωτή και αναλυτή στον οποίο διακρίνεται διδυμία.

Σχήμα 18. Μικροσκοπικές εικόνες ιδιόμορφων πρισματικών κρυστάλλων κεροστίλβης. (α) με πολωτή (β) με πολωτή και αναλυτή. Ο ένας από τους κρυστάλλους εμφανίζει διδυμία. (γ) με πολωτή (δ) με με πολωτή και αναλυτή σε επαφή με χαλαζία.

Σχήμα 19. Μικροσκοπική εικόνα με πολωτή και αναλυτή του σερπεντίνη σε επαφή με τον χλωρίτη.

Σχήμα 20. Μικροσκοπικές εικόνες τιτανίτη από το skarn του Πανοράματος. (α) με πολωτή (β) με πολωτή και αναλυτή.

6.3 ΟΡΥΚΤΟΧΗΜΕΙΑ

Τα κύρια στοιχεία που χρησιμοποιούνται για τον προσδιορισμό της χημικής σύστασης των ορυκτών εκφράζονται με τη μορφή οξειδίων. Τα δεδομένα των κύριων στοιχείων χρησιμεύουν για την ταξινόμηση των ορυκτών και τη δημιουργία διαγραμμάτων μεταβολής της σύστασης.

Από τις αναλύσεις των κύριων στοιχείων για κάθε ορυκτό προσδιορίζεται η χημική σύσταση με βάση τα διαγράμματα σύστασης. Για τις ανάγκες της εργασίας αυτής έγιναν μικροαναλύσεις κυρίων στοιχείων με ηλεκτρονικό μικροσκόπιο σάρωσης συνδεδεμένο με φασματοσκόπιο ενεργειακής διασποράς (SEM-EDS) σε όλα τα δείγματα, από τα οποία κατασκευάστηκαν λεπτές-στιλπνές τομές.

Τα διαγράμματα της χημικής σύστασης των ορυκτών παρουσιάζουν με παραστατικό τρόπο τις χημικές μεταβολές του κάθε ορυκτού και παρέχουν έναν εύχρηστο τρόπο παρουσίασης αναλυτικών δεδομένων γιατί μπορεί να δώσουν ενδείξεις για την πορεία της κρυστάλλωσης των ορυκτών.

Με το SEM-EDS στο skarn του Πανοράματος αναλύθηκαν τα ορυκτά γρανάτης, πυρόξενος, βολλαστονίτης, βεζουβιανίτης, άστριος, κεροστίλβη, επίδοτο, κλινοζοϊσίτης, αλλανίτης, αμεσίτης, κλινόχλωρο, τιτανίτης και απατίτης.

1) Γρανάτης

Οι γρανάτες είναι μία σημαντική ομάδα νησοφυριτικών ορυκτών που σχηματίζονται σε ποικίλα περιβάλλοντα (Deer et al. 1997) και των οποίων η χημική σύσταση είναι ιδιαίτερα σημαντική στη γεωθερμοβαρομετρία (Spear 1993). Ο γενικός δομικός τύπος των γρανατών μπορεί να εκφρασθεί ως:

όπου X, Y και Z θέσεις κατιόντων και φ θέση ανιόντων. Η κρυσταλλική δομή των γρανατών παρουσιάζει σημαντική χημική διαμόρφωση με αποτέλεσμα στη χημική τους σύσταση να συμμετέχουν μεγάλη ποικιλία στοιχείων (Hawthorne 1981). Αν και υπάρχουν 15 είδη γρανατών στο κυβικό σύστημα (Madarino and Black 2004), η χημική σύστασή τους δεν μπορεί να εκφραστεί πλήρως μόνο με αυτά τα μέλη. Η ταξινόμηση των γρανατών βασίζεται

στη χημική σύσταση των ακραίων μελών διάφορων ισόμορφων παραμειξιών, αν και στη φύση δεν παρατηρούνται γρανάτες με καθαρή χημική σύσταση κάποιου ακραίου μέλους.

Στη σύσταση των γρανατών συμμετέχουν τα ακόλουθα στοιχεία: H, O, F, Na, Mg, Al, Si, Ca, Sc, Ti, V, Cr, Mn, Fe, Y, Zr και Sn (Amthower et al. 1979, Chakhmoradian et al. 2008, Deer et al. 1997, Galuskina et al. 2005). Πολλά άλλα στοιχεία μπορούν να πάρουν μέρος στη δομή των γρανατών σε χαμηλές συγκεντρώσεις ως ιχνοστοιχεία όπως Li, P, S, Cl, K, Ni, Zn, As, Sr, Nb, Te, Ba, REE, Hf, W και Th.

Στους γρανάτες, το φθόριο μπορεί να αντικαταστήσει το O διατηρώντας την ισορροπία του φορτίου με κενές θέσεις στα τετράεδρα. Οι θέσεις προτίμησης των κατιόντων (H, Na, Mg, Al, Si, Ca, Sc, Ti, V, Cr, MnO^{+2} , Fe^{+2} , Fe^{+3} , Y, Zr και Sn) για τη δωδεκαεδρική θέση (X), την οκταεδρική θέση (Y) και την τετραεδρική θέση (Z) έχουν αναφερθεί στη βιβλιογραφία μετά από φασματοσκοπική μελέτη των γρανατών. Τα μη πυριτικά ορυκτά που παρουσιάζουν την ίδια δομή με το γρανάτη, όπως ο μπερζίλιθος (berziliite) $[(Ca_2Na)Mg_2As_3O_{12}]$, είναι σπάνια και δεν παρουσιάζουν ισόμορφες παραμειξίες με τους γρανάτες. Οι θέσεις στη δομή του γρανάτη πληρώνονται ως εξής:

Πολλά (πχ. Mg, Al, Si, Fe^{+2} , Fe^{+3} , Sc) κατιόντα μπορούν να συμπληρώσουν περισσότερες από μία κρυσταλλογραφικές θέσεις στη δομή των γρανατών.

Η χημική πολυπλοκότητα των γρανατών μπορεί να περιγραφεί με βάση 15 ακραία μέλη. Πολλοί από τους δομικούς τύπους των ορυκτών (Madarino and Black 2004) της ομάδας των γρανατών εκφράζουν συνήθως τα παρακάτω ακραία μέλη:

- Αλμανδίνης $Fe^{+2}Al_2Si_3O_{12}$
- Ανδραδίτης $Ca_3Fe_2^{+3}Si_3O_{12}$
- Καλντερίτης $MnO_3^{+2}Fe_2^{+3}Si_3O_{12}$
- Χρυσομανίτης $Ca_3V_2Si_3O_{12}$
- Γροσσουλάριος $Ca_3Al_2Si_3O_{12}$
- Κνορινγκίτης $Mg_3Cr_2Si_3O_{12}$
- Μοριμοτοίτης $Ca_3(TiFe^{+2})Si_3O_{12}$
- Πυρωπό $Mg_3Al_2Si_3O_{12}$
- Σπεσσαρτίνης $MnO_3Al_2Si_3O_{12}$

- Ουβαροβίτης $\text{Ca}_3\text{Cr}_2\text{Si}_3\text{O}_{12}$

Για τα υπόλοιπα είδη, έχουν θεωρηθεί εξιδανικευμένα ακραία μέλη όπως ο κατοίτης ($\text{Ca}_3\text{Al}_2\text{O}_{12}$), ο κιμζεΐτης ($\text{Ca}_3\text{Zr}_2(\text{SiAl}_2)\text{O}_{12}$), ο μαζορίτης ($\text{Mg}_3[\text{MgSi}](\text{Si}_3)\text{O}_{12}$), ο χενριτερμιερίτης ($\text{Ca}_3[\text{MnO}_2^{3+}](\text{SiO}_4)_2(\text{OH})_4$) και ο σκορλομίτης ($\text{Ca}_3\text{Ti}_2(\text{SiFe}_2^{3+})\text{O}_{12}$).

Χαρακτηριστικό που παρατηρείται στο skarn του Πανοράματος είναι η οπτική ανισοτροπία στο μικροσκόπιο. Υπάρχουν δείγματα γρανάτη με ισοτροπία όσο και γρανάτες οπτικά ανισότροποι.

Οι ανισότροποι γρανάτες δείχνουν σαφή ζώνωση και διδυμία κατά τομείς (sector twinning). Οι Descloizeaux (1967), Rosenbunsch (1873), Mallard (1876), Klein (1883), Levy (1888) κλπ. μελέτησαν ανισότροπους γρανάτες με οπτικό μικροσκόπιο και συγκεκριμένα την προέλευση της διδυμίας κατά μήκος των τομέων. Οι ανισότροποι γρανάτες εμφανίζονται μόνο σε skarn, σε αντίθεση με τους ισότροπους γρανάτες που εμφανίζονται σε skarn, πετρώματα περιοχικής μεταμόρφωσης και κοιτάσματα σιδήρου. Η ανισοτροπία του γρανάτη διαπιστώνεται κυρίως στη σειρά γρανδίτη (γροσσουλάριου-ανδραδίτη).

Στους πίνακες 1α και 1β δίνονται οι μικροαναλύσεις και η χημική σύσταση των γρανάτων, ισότροπων (πίν. 1α) και ανισότροπων (πίν. 1β) από το skarn του Πανοράματος Δράμας, όπως προκύπτει από το δομικό τύπο κατά Locock (2008).

Οι γρανάτες εμφανίζονται σε όλα τα δείγματα που μελετήθηκαν από το skarn του Πανοράματος (Σχ. 21) και παρουσιάζουν διαφοροποιήσεις ανάλογα με τη θέση εμφάνισής τους.

Στη θέση Α (ΒΔ skarn) οι γρανάτες είναι ισότροποι κι έχουν σύσταση $\text{Gross}_{30-57}\text{Andr}_{30-55}\text{Spess}_{4-10}$. Στη θέση Γ (ΒΑ skarn) οι γρανάτες εμφανίζονται τόσο ως ισότροποι κρύσταλλοι με σύσταση $\text{Gross}_{79-93}\text{Andr}_0\text{Spess}_{0-16}$, όσο και ανισότροποι με σύσταση $\text{Gross}_{29-79}\text{Andr}_{11-57}\text{Spess}_{4-12,7}$. Στη θέση Δ (Ν skarn) οι γρανάτες εμφανίζονται και πάλι ως ισότροποι κρύσταλλοι συστάσεως $\text{Gross}_{18-56}\text{Andr}_{38-80}\text{Spess}_{0-2,8}$ και ανισότροποι κρύσταλλοι συστάσεως $\text{Gross}_{13-54}\text{Andr}_{42-81}\text{Spess}_{0-2,5}$.

Στο τριγωνικό διάγραμμα χημικής σύστασης γρανάτων (Σχ. 22) διακρίνεται η διαφοροποίηση μεταξύ των ισότροπων και ανισότροπων γρανάτων. Οι ισότροποι γρανάτες είναι πιο πλούσιοι στο μόριο του ανδραδίτη ενώ οι ανισότροποι στο μόριο του γροσσουλάριου παρουσιάζοντας μεγαλύτερη διακύμανση μεταξύ των μορίων γροσσουλάριου-ανδραδίτη.

Στο σχήμα 23α και 23β επιλέχθηκαν και εξετάστηκαν ένας ισότροπος και ένας ανισότροπος γρανάτης από τη θέση Γ. Όπως παρατηρείται στα διαγράμματα, από την

περιφέρεια του κρυστάλλου προς τον πυρήνα, υπάρχει μια αρνητική συσχέτιση μεταξύ $\text{FeO}_{\text{ολικό}}$ και Al_2O_3 και μεταξύ CaO και MnO , τόσο στον ισότροπο όσο και στον ανισότροπο κρύσταλλο. Στον ισότροπο γρανάτη το MnO εμφανίζει υψηλότερες τιμές από το $\text{FeO}_{\text{ολικό}}$ σε σχέση με τον ανισότροπο. Όπως διαπιστώθηκε η διακύμανση των οξειδίων είναι μεγαλύτερη στους ανισότροπους γρανάτες με το $\text{FeO}_{\text{ολικό}}$ να κυμαίνεται από 6,23-12,77κ.β.%, το Al_2O_3 από 12,04-18,41κ.β.%, το CaO από 30,44-33,54κ.β.%, και το MnO από 2,21-5,83κ.β.%.

Εξετάστηκαν ακόμη ένας ισότροπος και ένας ανισότροπος γρανάτης από τη θέση Δ (Σχ. 23γ, δ). Και εδώ παρατηρήθηκαν αρνητικές συσχετίσεις μεταξύ $\text{FeO}_{\text{ολικό}}$ και Al_2O_3 και μεταξύ CaO και MnO . Και στους δύο γρανάτες το $\text{FeO}_{\text{ολικό}}$ εμφανίζει υψηλότερες τιμές από το MnO , ενώ στον ανισότροπο γρανάτη εμφανίζει υψηλότερες τιμές και από το Al_2O_3 . Οι διακυμάνσεις των οξειδίων από την περιφέρεια προς τον πυρήνα είναι μικρότερες σε αυτή τη θέση σε σχέση με τη θέση Γ, ενώ η περιεκτικότητά τους σε $\text{FeO}_{\text{ολικό}}$ είναι μεγαλύτερη, από 20,22-23,82κ.β.% στους ισότροπους και από 19,64-22,26κ.β.% στους ανισότροπους γρανάτες. Το Al_2O_3 παρουσιάζει μέση τιμή 5,99κ.β.% στους ισότροπους και 6,63 κ.β.% στους ανισότροπους γρανάτες, ενώ το CaO 34,15κ.β.% και 34,17κ.β.%, αντίστοιχα. Το MnO έχει χαμηλές τιμές που δεν ξεπερνούν το 1κ.β.% και στις δύο περιπτώσεις.

Συγκρίνοντας επομένως τους γρανάτες της θέσης Γ και Δ διαπιστώθηκε ότι οι πρώτοι παρουσιάζουν μεγαλύτερη περιεκτικότητα σε MnO , το οποίο συγκεντρώνεται τόσο στον πυρήνα όσο και στην περιφέρεια των γρανάτων, ενώ οι δεύτεροι μεγαλύτερο ποσοστό σε $\text{FeO}_{\text{ολικό}}$.

Σχήμα 22. Εικόνες οπισθοσκεδαζόμενων ηλεκτρονίων από σαρωτικό ηλεκτρονικό μικροσκόπιο (α) Ισότροπος κρύσταλλος γρανάτη (Grt) σε επαφή με πυρόξενο (Px) (τομή 3). (β) Ανισότροπος κρύσταλλος γρανάτη με ζώνωση (τομή 9)..

Σχήμα 22. Διάγραμμα προβολής των χημικών συστάσεων των γρανάτων από το skarn του Πανοράματος. Συμβολισμοί: τρίγωνο=περιφέρεια, κύκλος=πυρήνας, τετράγωνο=ενδιάμεση θέση.

Σχήμα 23. Διαγράμματα μεταβολής CaO, Al₂O₃, FeO και MnO σε (α) ισότροπο κρύσταλλο γρανάτη και (β) σε ανισότροπο κρύσταλλο γρανάτη.

Πίνακας 1α. Μικροαναλύσεις σε ισότροπους γρανάτες από το skarn του Πανοράματος στη Δράμα (περ= περιφέρεια κρυστάλλου, ενδ= ενδιάμεση ζώνη, πυρ= πυρήνας κρυστάλλου).

Οξείδια	2.2									7.1			7.2				
	1περ	2 ενδ	3 ενδ	4 ενδ	5πυρ	6περ	7 ενδ	8 ενδ	9πυρ	1	2	3	4	5	6	7	10
SiO ₂	38,82	37,76	38,90	38,87	38,74	38,75	37,54	38,20	38,28	37,13	37,26	38,36	37,18	37,46	37,00	38,01	38,00
TiO ₂	1,12	0,66	0,39	0,39	0,17	0,42	0,39	0,49	0,40	0,28	0,24	0,35	0,00	0,00	0,19	0,27	0,27
Al ₂ O ₃	21,72	23,10	22,79	22,52	22,55	22,26	23,43	23,23	23,07	4,25	5,92	13,11	8,29	10,34	10,91	10,59	10,58
Cr ₂ O ₃	0,05	0,21	0,00	0,00	0,46	0,00	0,23	0,11	0,19	0,00	0,20	0,49	0,00	0,00	0,00	0,00	0,00
FeO / FeO _{ολικό}	0,53	0,47	0,53	0,75	0,00	0,87	1,02	0,42	0,41	23,76	21,50	11,51	19,08	16,36	16,17	15,35	15,34
MnO	7,43	3,09	2,00	2,04	4,65	5,74	2,45	2,36	2,30	0,62	0,82	1,36	0,99	0,94	0,69	0,82	0,82
MgO	0,23	0,00	0,28	0,11	0,00	0,00	0,15	0,29	0,00	0,03	0,38	0,29	0,02	0,21	0,00	0,26	0,26
CaO	29,54	34,44	35,13	35,05	32,86	31,29	35,03	34,61	34,52	34,31	33,72	34,32	34,35	34,43	34,65	34,43	34,42
Na ₂ O	0,00	0,00	0,12	0,19	0,15	0,64	0,00	0,00	0,34	0,00	0,07	0,07	0,00	0,00	0,21	0,05	0,05
Σύνολο	99,45	99,73	100,13	99,92	99,57	99,98	100,25	99,72	99,53	100,38	100,12	99,86	99,91	99,74	99,82	99,77	99,73
Επαναυπολογισμός (wt%)																	
τελικό FeO	0,53	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,01	0,00	0,00	0,00	0,00	0,00	0,06	0,06
τελικό Fe ₂ O ₃	0,00	0,52	0,59	0,83	0,00	0,97	1,13	0,47	0,46	26,40	23,90	12,79	21,20	18,18	17,97	16,99	16,99
τελικό MnO	7,43	1,60	0,82	0,83	3,64	3,60	0,09	1,24	0,31	0,62	0,56	1,33	0,40	0,30	0,00	0,82	0,82
τελικό Mn ₂ O ₃	0,00	1,64	1,30	1,32	1,11	2,35	2,60	1,23	2,19	0,00	0,29	0,03	0,64	0,70	0,76	0,00	0,00
Σύνολο	99,44	99,93	100,31	100,11	99,67	100,28	100,60	99,87	99,77	103,02	102,55	101,15	102,08	101,62	101,69	101,48	101,44
Ακραία μέλη																	
Μπλουίτης		3,42	1,73	1,77	3,24	6,86	0,18	2,65	0,65		0,88	0,09	0,91	0,68			
Al-Σκορλομίτης	0,74	1,89	1,09	1,11	0,48	1,19	1,09	1,40	1,15	0,82	0,73	0,42			0,57	0,34	0,34
Μορμοτοΐτης										0,07						0,12	0,12
NaTi Γρανάτης												0,56				0,39	0,39
Mg-Μορμοτοΐτης												0,07					
Ουβαροβίτης	0,15	0,63			1,39		0,70	0,33	0,57		0,64	1,53					
Σπεσσαρτίνης	16,14				4,57	0,84				1,41	0,38	2,84				1,81	1,81
Πυρωπό	0,88		1,05	0,41			0,57	1,09		0,12	1,52	1,12	0,08	0,82		1,01	1,01
Αλμανδίνης	1,14									0,00						0,08	0,08
Γροσσουάριος	79,50	90,71	93,17	93,24	87,34	83,42	92,34	91,63	91,45	17,76	24,89	55,85	36,64	45,16	46,19	45,89	45,89
Ανδραδίτης										79,82	69,99	37,52	60,94	51,93	50,63	50,35	50,35
Υπόλοιπο	1,45	3,36	2,95	3,46	2,97	7,69	5,11	2,89	6,18	0,00	0,97	0,00	1,43	1,42	2,60	0,00	0,00
Σύνολο	100,00	100,01	99,99	99,99	99,99	100,00	99,99	99,99	100,00	100,00	100,00	100,00	100,00	100,01	99,99	99,99	99,99

Πίνακας 1α. (συνέχεια)

Οξειδία	9.4								9.5							9.6						
	1 περ	2 ενδ	3 ενδ	4 ενδ	5 ενδ	6 ενδ	7 ενδ	8 πυρ	6 περ	7 ενδ	8 ενδ	9 ενδ	10 ενδ	11 ενδ	13 ενδ	15 πυρ	1 περ	2 ενδ	3 πυρ	4 περ	5 ενδ	6 πυρ
SiO ₂	37,31	37,34	37,10	37,13	37,08	37,29	37,27	37,44	36,83	37,24	36,73	37,66	37,67	36,59	37,56	37,14	37,13	37,40	37,69	37,62	37,48	37,50
TiO ₂	0,53	0,53	0,00	0,21	0,36	0,35	0,00	0,50	0,19	0,30	0,00	0,12	0,17	0,07	0,11	0,18	0,00	0,37	0,09	0,00	0,06	0,00
Al ₂ O ₃	7,00	7,30	7,26	7,91	6,92	6,37	5,35	7,30	7,95	7,55	4,32	6,61	8,42	4,82	9,66	6,30	5,71	7,01	6,79	8,00	7,59	6,68
Cr ₂ O ₃	0,00	0,00	0,00	0,00	0,00	0,25	0,01	0,00	0,23	0,00	0,04	0,00	0,23	0,00	0,22	0,00	0,10	0,07	0,00	0,00	0,28	0,17
FeO / FeO _{ολικό}	20,23	20,08	20,66	19,64	21,19	20,86	22,26	20,13	19,26	19,56	24,38	20,76	18,53	23,50	17,21	21,02	22,00	19,91	20,68	19,16	19,29	20,42
MnO	0,89	0,82	0,31	0,91	1,03	0,72	0,55	0,64	0,89	1,29	0,42	1,36	0,89	0,24	1,06	0,80	0,55	0,39	0,53	0,77	0,96	0,44
MgO	0,00	0,00	0,00	0,21	0,00	0,06	0,13	0,00	0,20	0,32	0,00	0,00	0,00	0,04	0,10	0,05	0,10	0,18	0,04	0,00	0,00	0,00
CaO	34,10	34,14	34,96	34,16	33,78	33,99	34,11	34,32	34,14	33,36	34,31	33,64	34,26	34,34	33,41	34,01	34,11	34,54	33,99	34,67	34,23	34,23
Na ₂ O	0,30	0,15	0,03	0,07	0,00	0,18	0,00	0,01	0,00	0,19	0,10	0,27	0,01	0,07	0,43	0,00	0,10	0,00	0,50	0,04	0,25	0,25
Σύνολο	100,35	100,36	100,32	100,24	100,36	100,07	99,67	100,33	99,69	99,82	100,31	100,42	100,18	99,68	99,76	99,50	99,79	99,87	100,31	100,26	100,14	99,70
Επαναυπολογισμός (wt%)																						
τελικό FeO	0,00	0,00	0,00	0,00	0,34	0,00	0,07	0,54	0,00	0,00	0,00	0,00	0,36	0,00	0,00	0,10	0,00	0,09	0,00	0,00	0,00	0,00
τελικό Fe ₂ O ₃	22,48	22,32	22,96	21,83	23,17	23,18	24,66	21,77	21,41	21,74	27,09	23,07	20,19	26,11	19,13	23,25	24,44	22,03	22,98	21,29	21,44	22,70
τελικό MnO	0,01	0,68	0,00	0,13	1,03	0,41	0,55	0,64	0,12	0,62	0,00	0,77	0,89	0,00	0,03	0,80	0,06	0,39	0,00	0,37	0,00	0,00
τελικό Mn ₂ O ₃	0,97	0,15	0,34	0,86	0,00	0,34	0,00	0,00	0,85	0,74	0,46	0,65	0,00	0,27	1,13	0,00	0,54	0,00	0,58	0,44	1,05	0,49
Σύνολο	102,69	102,61	102,65	102,51	102,68	102,42	102,14	102,51	101,91	102,07	103,06	102,79	102,20	102,32	101,78	101,83	102,28	102,08	102,66	102,43	102,38	102,02
Ακραία μέλη																						
Μπλυθίτης	0,03	0,46		0,29		0,92			0,27	1,40		1,73			0,07		0,14			0,84		
Al-Σκορλομίτης	1,57	1,58		0,62	1,08	1,05		1,11	0,56	0,91		0,30	0,52	0,21	0,33	0,54		0,78	0,27		0,18	
Μορμοτοΐτης								0,58										0,57				
NaTi Γρανάτης								0,08				0,06										
Mg-Μορμοτοΐτης																		0,09				
Ουβαροβίτης						0,79	0,03		0,71		0,13		0,74		0,69		0,31	0,22			0,88	0,55
Σπασσαρτίνης		1,07			2,32		1,25	1,45				1,99			1,82			0,88				
Πυρωπό				0,82		0,24	0,52		0,78	1,28				0,16	0,39	0,20	0,39	0,68	0,16			
Αλμανδίνης					0,76		0,16	1,01					0,80			0,22						
Γροσσουάριος	30,88	31,43	31,36	33,42	27,34	28,65	23,39	30,63	33,56	32,55	18,04	30,66	35,91	20,35	42,92	26,97	25,61	30,62	30,89	36,42	34,23	31,26
Ανδραδίτης	64,26	63,85	66,88	62,72	67,82	66,46	74,62	65,14	62,45	61,46	80,22	64,53	59,87	77,80	50,32	70,18	71,85	66,15	65,05	61,70	61,74	65,87
Υπόλοιπο	3,26	1,60	1,76	2,12	0,69	1,89	0,02	0,00	1,67	2,40	1,61	2,72	0,18	1,47	5,28	0,07	1,70	0,00	3,63	1,04	2,97	2,32
Σύνολο	100,00	99,99	100,00	99,99	100,01	100,00	99,99	100,00	100,00	100,00	100,00	100,00	100,01	99,99	100,00	100,00	100,00	99,99	100,00	100,00	100,00	100,00

Πίνακας 1β. Μικροαναλύσεις σε ανισότροπους γρανάτες του skarn στο Πανοράματος στη Δράμα (περ= περιφέρεια κρυστάλλου, ενδ= ενδιάμεσα, πυρ=πυρήνας).

Οξείδια	1.6								1.7					
	1 περ	2 ενδ	3 ενδ	4 ενδ	5 ενδ	6 ενδ	7 ενδ	8πυρ	1	2	3	4	5	6
SiO ₂	39,01	38,01	36,69	37,77	37,29	38,05	37,82	37,91	38,01	36,30	36,64	35,25	38,47	38,39
TiO ₂	0,23	0,28	1,01	0,54	0,39	0,32	1,00	1,31	1,07	1,92	1,58	1,80	0,30	0,69
Al ₂ O ₃	18,31	18,41	16,72	15,82	13,15	14,55	14,40	12,04	15,99	8,62	9,52	10,03	15,39	13,94
Cr ₂ O ₃	0,09	0,04	0,00	0,38	0,47	0,10	0,00	0,19	0,00	0,24	0,00	0,16	0,04	0,00
FeO / FeO _{ολικό}	6,98	6,23	8,38	8,39	12,03	10,07	10,22	12,77	9,16	18,62	16,59	16,90	9,05	10,62
MnO	2,21	3,18	5,83	3,75	4,80	4,95	5,75	2,24	1,88	1,60	3,50	3,01	4,22	5,64
MgO	0,68	0,20	0,00	0,09	0,08	0,00	0,00	0,00	0,16	0,15	0,00	0,19	0,00	0,00
CaO	32,13	32,92	30,44	32,91	31,69	31,43	30,52	33,54	33,31	32,64	32,54	31,95	32,76	30,37
Na ₂ O	0,00	0,35	0,50	0,00	0,00	0,24	0,15	0,20	0,09	0,00	0,00	0,19	0,00	0,55
Σύνολο	99,63	99,63	99,57	99,66	99,91	99,71	99,86	100,20	99,67	100,10	100,37	99,49	100,23	100,20
Επαναυπολογισμός (wt%)														
τελικό FeO	2,24	0,00	0,00	0,00	0,00	0,00	0,48	0,36	1,13	1,44	0,00	0,00	0,02	0,00
τελικό Fe ₂ O ₃	5,27	6,93	9,32	9,32	13,37	11,19	10,81	13,78	8,92	19,10	18,43	18,78	10,04	11,80
τελικό MnO	2,21	1,53	3,43	3,29	4,15	4,36	5,75	2,24	1,88	1,60	3,50	1,57	4,22	5,00
τελικό Mn ₂ O ₃	0,00	1,82	2,64	0,51	0,72	0,65	0,00	0,00	0,00	0,00	0,00	1,58	0,00	0,70
Σύνολο	100,17	100,50	100,74	100,64	101,32	100,89	100,94	101,57	100,56	102,02	102,21	101,52	101,24	101,44
Ακραία μέλη														
Μπλουθίτης		3,31	7,55	1,52	2,19	1,97					0,01	3,55		2,09
Al-Σκορλομίτης		0,82	2,95	1,59	1,16	0,94	1,63	1,51	2,40	5,12	4,54	5,42	0,78	0,32
Μοριμοτοίτης	1,34						0,34	1,73	0,09	1,31			0,12	
NaTi Γρανάτης							1,17	1,49	0,68					1,71
Μαγιορίτης	0,13													
Ουβαροβίτης	0,27	0,12		1,18	1,48	0,31		0,58		0,77		0,49	0,12	
Σπεσσαρτίνης	4,80			5,71	7,02	7,65	12,73	4,95	4,12	3,61	7,84		9,24	8,92
Πυρωπό	2,42	0,75		0,35	0,32				0,62	0,58		0,77		
Αλμανδίνης	4,35						0,95	0,22	2,42	2,76				
Γροσσουλάριος	71,44	78,66	69,69	63,65	50,36	58,25	51,26	48,90	63,60	28,50	32,17	37,27	60,34	54,79
Ανδραδίτης	15,25	10,76	12,05	25,13	36,07	28,29	31,93	40,62	26,07	57,37	55,07	47,97	29,31	28,87
Υπόλοιπο	0,00	5,59	7,76	0,88	1,40	2,58	0,00	0,00	0,00	0,00	0,36	4,52	0,09	3,29
Σύνολο	100,00	100,01	100,00	100,01	100,00	99,99	100,01	100,00	100,00	100,02	99,99	99,99	100,00	99,99

Πίνακας 1β. (συνέχεια)

Οξείδια	3.9															
	1πυρ	2 ενδ	3 ενδ	4 ενδ	5 ενδ	6 ενδ	7 ενδ	8 ενδ	9 ενδ	10 ενδ	11 ενδ	12 ενδ	13 ενδ	14 ενδ	16περ	
SiO ₂	36,64	36,35	37,27	37,14	36,91	37,08	37,23	37,22	37,34	36,98	36,78	36,61	37,68	36,92	37,58	
TiO ₂	2,54	2,61	1,82	1,72	1,77	2,31	1,74	1,65	1,98	1,92	1,88	1,17	1,56	1,57	1,51	
Al ₂ O ₃	14,94	12,96	14,48	13,79	15,09	14,52	13,77	12,67	14,48	12,46	12,52	9,51	12,17	12,30	12,64	
Cr ₂ O ₃	0,16	0,00	0,00	0,00	0,05	0,22	0,44	0,45	0,30	0,55	0,00	0,09	0,30	0,00	0,76	
FeO / FeO _{ολικό}	10,25	12,22	10,07	11,09	9,81	10,02	10,67	12,11	10,10	12,56	12,70	17,78	12,19	13,33	11,45	
MnO	2,14	2,23	2,59	2,92	3,25	3,15	3,21	2,81	3,00	2,71	2,57	3,17	4,41	3,71	3,10	
MgO	0,08	0,26	0,16	0,31	0,04	0,32	0,00	0,49	0,21	0,11	0,00	0,39	0,04	0,00	0,28	
CaO	33,62	32,85	33,24	32,94	33,34	32,60	33,13	32,35	32,75	32,42	33,37	30,97	30,96	31,96	32,29	
Na ₂ O	0,00	0,11	0,22	0,00	0,00	0,12	0,00	0,13	0,15	0,14	0,11	0,00	0,25	0,00	0,35	
Σύνολο	100,36	99,59	99,84	99,91	100,26	100,34	100,19	99,87	100,29	99,84	99,93	99,69	99,56	99,80	99,95	
Επαναυπολογισμός (wt%)																
τελικό FeO	0,71	0,50	0,00	0,24	0,00	0,34	0,39	0,22	0,38	0,84	0,00	1,24	1,09	0,85	0,00	
τελικό Fe ₂ O ₃	10,60	13,02	11,19	12,06	10,90	10,76	11,42	13,21	10,80	13,03	14,12	18,38	12,34	13,86	12,72	
τελικό MnO	2,14	2,23	2,30	2,92	2,91	3,15	3,21	2,81	3,00	2,71	2,40	3,17	4,41	3,71	2,77	
τελικό Mn ₂ O ₃	0,00	0,00	0,31	0,00	0,38	0,00	0,00	0,00	0,00	0,00	0,18	0,00	0,00	0,00	0,36	
Σύνολο	101,42	100,89	100,98	101,12	101,39	101,42	101,33	101,19	101,38	101,15	101,36	101,53	100,80	101,18	101,26	
Ακραία μέλη																
Μπλουθίτης			0,94		1,13						0,56				1,08	
Al-Σκορλομίτης	7,43	6,73	4,67	4,63	5,18	5,70	4,35	3,89	4,71	4,28	5,34	3,51	0,90	3,98	2,78	
Μοριμοτοΐτης		0,33		0,89		0,32	1,52			0,72			3,62	1,39		
NaTi Γρανάτης		0,84	0,66			0,90		0,97	1,07	1,05	0,22		1,93		1,68	
Ουβαροβίτης	0,48				0,15	0,67	1,37	1,41	0,94	1,72		0,27	0,94		2,36	
Σπεσσαρτίνης	4,71	4,96	4,13	6,46	5,27	6,92	7,09	6,23	6,59	6,03	4,78	7,15	9,85	8,30	5,05	
Πυρωπό	0,30	1,01	0,61	1,22	0,15	1,23		1,89	0,80	0,42		1,56	0,16		1,08	
Αλμανδίνης	1,54	0,99		0,23		0,63	0,35	0,49	0,83	1,60		2,76	1,19	1,42		
Γροσσουλάριος	54,52	46,53	57,14	51,06	57,41	52,12	51,71	46,13	53,49	45,54	47,90	29,64	44,66	43,66	49,45	
Ανδραδίτης	31,03	38,62	30,55	35,51	29,91	31,52	33,61	38,95	31,53	38,64	40,42	54,99	36,75	41,26	35,22	
Υπόλοιπο	0,00	0,00	1,30	0,00	0,80	0,00	0,00	0,04	0,05	0,00	0,78	0,11	0,00	0,00	1,30	
Σύνολο	100,01	100,01	100,00	100,00	100,00	100,01	100,00	100,00	100,01	100,00	100,00	99,99	100,00	100,01	100,00	

Πίνακας 1β. (συνέχεια)

Οξείδια	8.6						8.7				8.8			8.9		8.11					
	5 περ	6 ενδ	7 ενδ	8 ενδ	9 ενδ	10 πυρ	4 περ	5 ενδ	6 ενδ	7 πυρ	1	5	7	1	2	1 πυρ	2 ενδ	3 ενδ	4 ενδ	5 ενδ	6 περ
SiO ₂	37,20	37,23	37,54	37,47	37,77	37,67	38,04	38,00	37,17	37,49	38,52	38,16	38,02	35,90	38,42	36,22	37,41	37,33	37,65	37,47	37,29
TiO ₂	0,00	0,19	0,27	0,39	0,29	0,05	0,09	0,00	0,52	0,04	0,00	0,00	0,06	0,10	0,29	0,00	0,00	0,26	0,26	0,46	0,23
Al ₂ O ₃	10,54	10,69	11,17	10,29	10,17	10,22	11,69	9,99	9,93	9,82	12,56	9,72	10,66	3,99	10,08	4,89	5,57	6,87	6,74	7,09	5,91
Cr ₂ O ₃	0,00	0,29	0,21	0,00	0,06	0,03	0,00	0,00	0,39	0,01	0,00	0,00	0,16	0,45	0,00	0,00	0,49	0,06	0,00	0,10	0,00
FeO / FeO _{ολικό}	16,69	15,83	14,95	16,46	16,12	16,28	14,24	16,23	16,35	16,87	13,16	16,91	15,35	25,26	15,97	23,82	21,64	20,40	20,41	20,22	21,55
MnO	0,96	0,68	0,81	0,77	0,41	0,55	0,60	0,27	0,49	0,59	1,19	0,80	1,23	0,00	0,00	0,50	0,72	0,64	0,68	0,76	0,56
MgO	0,21	0,00	0,25	0,25	0,13	0,22	0,00	0,00	0,00	0,23	0,22	0,26	0,23	0,13	0,13	0,08	0,36	0,07	0,01	0,00	0,24
CaO	34,72	34,73	34,62	34,50	35,23	34,65	34,78	35,37	34,93	34,68	34,72	34,53	34,03	34,14	34,90	34,16	33,78	34,15	34,21	34,12	34,52
Na ₂ O	0,00	0,21	0,05	0,19	0,00	0,04	0,31	0,00	0,05	0,00	0,00	0,00	0,14	0,29	0,00	0,00	0,08	0,17	0,29	0,06	0,00
Σύνολο	100,33	99,85	99,88	100,31	100,19	99,71	99,76	99,86	99,83	99,73	100,36	100,39	99,88	100,26	99,79	99,68	100,05	99,95	100,25	100,28	100,30
Επαναυπολογισμός (wt%)																					
τελικό FeO	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,11	0,00	0,00	1,25	0,00	0,00	0,00	0,00	0,46	0,00
τελικό Fe ₂ O ₃	18,55	17,60	16,62	18,29	17,92	18,09	15,83	18,04	18,17	18,75	14,62	18,67	17,06	28,07	16,36	26,48	24,05	22,67	22,68	21,96	23,95
τελικό MnO	0,00	0,00	0,09	0,00	0,05	0,12	0,00	0,13	0,00	0,02	1,18	0,80	0,84	0,00	0,00	0,00	0,44	0,20	0,06	0,76	0,14
τελικό Mn ₂ O ₃	1,05	0,74	0,79	0,84	0,40	0,48	0,66	0,16	0,54	0,63	0,01	0,00	0,43	0,00	0,00	0,55	0,32	0,48	0,68	0,00	0,46
Σύνολο	102,28	101,68	101,62	102,21	102,02	101,57	101,41	101,69	101,70	101,67	101,82	102,26	101,63	103,07	101,43	102,39	102,49	102,26	102,58	102,48	102,74
Ακραία μέλη																					
Μπλουίτης			0,19		0,11	0,26			0,28	0,04	0,03		1,29				0,97	0,46	0,13		0,32
Al-Σκορλομίτης		0,56	0,78	1,15	0,87	0,15	0,27		1,54	0,12			0,18	0,30				0,78	0,41	0,84	0,69
Μορμοτοΐτης														1,72						0,16	
NaTi Γρανάτης																			0,38	0,46	
Ουβαροβίτης		0,90	0,66		0,19	0,09			1,23	0,03			0,51	1,43			1,55	0,19		0,31	
Σπεςσαρτίνης											2,55	1,78	0,58				0,01			1,71	
Πυρωπό	0,83		0,99	0,97	0,51	0,87			0,92		0,84	1,02	0,88	0,44	0,51	0,32	1,42	0,28	0,04		0,95
Αλμανδίνης												0,25			1,20						0,96
Γροσσουλάριος	43,96	46,10	48,19	43,51	44,99	45,28	52,88	46,21	43,19	42,98	53,98	41,87	47,46	12,79	45,12	19,23	24,54	30,89	31,12	29,76	25,59
Ανδραδίτης	52,56	50,09	47,49	51,97	52,84	52,12	44,11	53,38	52,66	54,76	42,46	55,02	47,44	81,44	48,55	77,96	70,46	65,42	65,45	65,80	71,90
Υπόλοιπο	2,66	2,35	1,69	2,40	0,49	1,23	2,74	0,14	1,37	1,15	0,14	0,07	1,66	3,59	2,91	2,49	1,04	1,98	2,48	0,00	0,55
Σύνολο	100,01	100,00	99,99	100,00	100,00	100,00	100,00	100,01	99,99	100,00	100,00	100,01	100,00	99,99	100,01	100,00	99,99	100,00	100,01	100,00	100,00

2) Βολλαστονίτης

Ο βολλαστονίτης είναι πυριτικό ορυκτό της ομάδας των ινοπυριτικών (πυροξενοειδών). Είναι ορυκτό μονής αλυσίδας, με 3 τετράεδρα SiO₂ ανά κυψελίδα. Οι πυριτικές αλυσίδες που είναι παράλληλες στον άξονα b συνδέονται μεταξύ τους με μεγάλα κατιόντα, ενώ τα οξυγόνα που συντάσσονται με αυτά τα κατιόντα σχηματίζουν στενά συνδεδεμένες στοιβάδες παράλληλες στην (101) του βολλαστονίτη.

Μεταξύ των οκταεδρικών δεσμών υπάρχουν διακριτές δομικές θέσεις κατιόντων. Η κατανομή και η κάλυψη αυτών των θέσεων ελέγχουν τις σχετικές σταθερότητες των πιθανών δομικών παραμέτρων. Στο βολλαστονίτη υπάρχουν 3 τύποι οκταεδρικών θέσεων: οι M(3) θέσεις που σχηματίζουν συνεχείς αλυσίδες κατά μήκος του κέντρου των οκταεδρικών δεσμών, οι M(2) θέσεις που μοιράζονται οξυγόνα με δύο γειτονικά τετράεδρα μιας αλυσίδας και οι M(1) θέσεις που μοιράζονται οξυγόνα με δύο γειτονικά τετράεδρα της ίδιας αλυσίδας (Angel 1985).

Στον Πίνακα 2 παρουσιάζονται οι μικροαναλύσεις που έγιναν στο βολλαστονίτη από το skarn του Πανοράματος, με τους αντίστοιχους χημικούς τύπους.

Πίνακας 2. Μικροαναλύσεις σε βολλαστονίτες του skarn του Πανοράματος στη Δράμα..

Οξείδια	7.5			8.4			8.12		
	3	4	5	1	2	3	1	2	3
SiO ₂	51,16	51,32	51,63	51,45	51,68	51,45	51,05	51,55	51,35
MnO	0,87	1,06	0,67	0,00	0,00		1,05		
CaO	47,42	47,05	47,84	48,22	48,30	48,14	47,16	48,33	47,93
Σύνολο	99,45	99,43	100,13	99,67	99,98	99,59	99,26	99,87	99,28
Αριθμός ιόντων με βάση 18 (O)									
Si	5,985	6,000	5,993	5,992	5,997	5,995	5,986	5,991	5,999
T	5,985	6,000	5,993	5,992	5,997	5,995	5,986	5,991	5,999
Mn	0,087	0,105	0,066	0,000	0,000	0,000	0,104	0,000	0,000
Ca	5,943	5,894	5,949	6,017	6,006	6,010	5,924	6,018	6,001
X	6,030	6,000	6,015	6,017	6,006	6,010	6,029	6,018	6,001

Πίνακας 2. (συνέχεια)

Οξείδια	8.13		9.1	9.3			
	1	4	2	1	2	3	7
SiO ₂	51,55	51,57	51,50	51,69	51,78	51,85	51,74
MnO				0,29	0,81	0,45	0,68
CaO	48,19	48,05	48,25	47,83	47,58	47,91	47,90
Σύνολο	99,74	99,62	99,75	99,81	100,17	100,21	100,32
Αριθμός ιόντων με βάση 18 (O)							
Si	5,997	6,003	5,992	6,008	6,005	6,005	5,994
T	5,997	6,003	5,992	6,008	6,005	6,005	5,994
Mn	0,000	0,000	0,000	0,028	0,080	0,044	0,067
Ca	6,006	5,993	6,016	5,956	5,911	5,946	5,946
X	6,006	5,993	6,016	5,984	5,990	5,990	6,013

Όπως φαίνεται στη χημική σύσταση του βολλαστονίτη συμμετέχουν τρία στοιχεία, το Si, το Ca και το Mn. Το ποσοστό MnO κυμαίνεται από 0,29κ.β.% έως 1,05κ.β.% ενώ το ποσοστό του SiO₂ δεν παρουσιάζει ιδιαίτερες μεταβολές και έχει μέση τιμή 50,8κ.β.%. Το ποσοστό του CaO κυμαίνεται από 47,5-50,4κ.β.κ.β.%. Στο διάγραμμα μεταβολής του CaO και του MnO (Σχήμα 24) παρατηρείται θετική συσχέτιση, γεγονός που δείχνει την αντικατάσταση του CaO από MnO.

Σχήμα 24. Διάγραμμα μεταβολής του CaO σε σχέση με το MnO σε κρύσταλλο βολλαστονίτη.

Σχήμα 25. Εικόνες οπισθοσκεδαζόμενων ηλεκτρονίων από σαρωτικό ηλεκτρονικό μικροσκόπιο (α) Βελονοειδείς κρύσταλλοι βολλαστονίτη (τομή 7). (β) Κρύσταλλοι βολλαστονίτη με ασβεσίτη (τομή 8). (γ) Κρύσταλλοι βολλαστονίτη σε επαφή με πυρόξενο (τομή 8). (δ) Κρύσταλλοι βολλαστονίτη σε σύμφυση με πυρόξενο (τομή 8).

3) Βεζουβιανίτης

Ο βεζουβιανίτης, σφωροπυριτικό ορυκτό με σύνθετη κρυσταλλική δομή και μεταβλητή σύσταση, έχει αποτελέσει αντικείμενο πολυάριθμων ερευνών (Giuseppetti and Mazzi 1983, Valley et al. 1985, Hoisch 1985, Fitzgerald et al. 1986 a, b). Συχνά εμφανίζεται σε μετασωματικούς ασβεστόλιθους και skarn που σχετίζονται με κοιτάσματα. Εμφανίζεται σε πιέσεις μικρότερες από 2 kbars (Burnham 1959, Kerrick et al. 1973, Joesten 1974), αλλά εμφανίσεις του σε μεγαλύτερες πιέσεις παρατηρούνται σε πρασινοσχιστόλιθους (Braithc & Chatterzee 1963), σε αμφιβολίτες (Trammsdorff 1968, Kohl 1976) και κάποιες φορές σε γρανουλιτικής φάσης μεταμορφωμένα πετρώματα (Palache 1935).

Έχει διαπιστωθεί ότι η δομή του βεζουβιανίτη είναι παρόμοια με του γροσσουλάριου. Έχει θεωρηθεί ως νησοπυριτικό ορυκτό (Deer et al. 1997) και ως σφωροπυριτικό ορυκτό με μικτές ομάδες SiO_4 και Si_2O_7 (Strunz and Nickel 2001). Λαμβάνοντας υπόψη τις ισοδομικές ποικιλίες, ο ιδανικός χημικός τύπος του βεζουβιανίτη (Gnos and Armbruster 2006, Elmi et al. 2011) μπορεί να γραφεί:

X και **X'** = Ca (REE, U, Th, Pb, Sb, K, Ba, Sr) με επταπλή, οκταπλή και εννιαπλή διάταξη

Y και **Y'** = Al, Mg, Fe^{3+} , Fe^{2+} , MnO^{2+} , MnO^{3+} , Ti (Zn, Cr, Cu^{2+}) με εξαπλή και πενταπλή διάταξη, αντίστοιχα

T = B (Al, Fe^{3+} , MnO^{3+} , Mg) με τετραπλή και τριπλή διάταξη

Z = Si, H_4 με τετραπλή διάταξη (οι εκθέτες O και D συμβολίζουν τις νησοπυριτικές (orthosilicate) και διπυριτικές (disilicate) ομάδες, αντίστοιχα)

W = OH, F, O (Cl)

Στην ομάδα του βεζουβιανίτη, ο βιλουίτης περιέχει περισσότερα από 2,5 άτομα B ανά μονάδα δομικού τύπου στη θέση T, ο μαγγανιοβεζουβιανίτης με περισσότερα από 0.5 MnO^{3+} άτομα ανά μονάδα δομικού τύπου στη θέση Y' και ο φθοροβεζουβιανίτης με περισσότερα από 4.5 άτομα F ανά μονάδα δομικού τύπου στη θέση W. Το Cl δεν ξεπερνά τα 0,05 άτομα ανά μονάδα δομικού τύπου στη θέση W σε χαμηλής θερμοκρασίας βεζουβιανίτες σε ροδιγγίτες, και κυμαίνεται μεταξύ 0,1 και 0,8 άτομα ανά μονάδα δομικού τύπου σε υψηλής θερμοκρασίας βεζουβιανίτες από skarn (Galuskin et al. 2005).

Στον Πίνακα 3 φαίνεται η χημική σύσταση και ο χημικός τύπος του βεζουβιανίτη που εντοπίζεται ως έγκλεισμα μέσα σε ισότροπους γρανάτες του skarn του Πανοράματος. Το SiO_2 είναι κατά μέσο όρο 36,29κ.β.% ενώ το Al_2O_3 κυμαίνεται από 9,32 έως

Πίνακας 3. Μικροαναλύσεις σε εγκλείσματα βεζουβιανίτη μέσα γρανάτη από το skarn του Πανοράματος στη Δράμα (περ= περιφέρεια κρυστάλλου, ενδ= ενδιάμεσα, πυρ= πυρήνας κρυστάλλου).

Οξείδια	7.2			9.5							
	3	8	9	5 περ	6 ενδ	7 ενδ	8 ενδ	9 ενδ	10 ενδ	12 πυρ	14 πυρ
SiO ₂	35,32	35,10	35,39	36,87	36,39	36,83	36,58	38,39	37,12	35,40	35,76
TiO ₂	0,49	0,78	0,59	0,00	0,19	0,26	0,39	0,29	0,05	0,00	0,05
Al ₂ O ₃	13,93	14,07	13,12	9,45	10,73	10,26	9,32	10,07	10,18	14,52	14,92
FeO	10,45	9,72	10,38	16,54	15,90	13,37	16,21	15,96	16,21	9,98	8,11
MnO	2,14	1,71	1,52	0,95	0,68	0,79	0,77	0,41	0,55	2,30	2,38
MgO	0,04	0,00	0,15	0,21	0,00	0,25	0,25	0,13	0,22	0,00	0,26
CaO	34,30	34,97	35,92	36,41	35,88	37,96	36,60	34,88	35,51	34,60	35,28
Na ₂ O	0,00	0,00	0,00	0,00	0,21	0,05	0,19	0,00	0,04	0,00	0,35
K ₂ O	0,00	0,14	0,08	0,02	0,01	0,01	0,00	0,09	0,10	0,00	0,00
Σύνολο	96,67	96,48	97,15	100,45	99,99	99,78	100,31	100,22	99,98	96,80	97,11
Αριθμός ιόντων με βάση τα 50 κατιόντα											
Si	17,757	17,640	17,682	18,075	17,853	18,032	17,928	18,846	18,240	17,720	17,692
Ti	0,185	0,293	0,222	0,000	0,070	0,096	0,144	0,107	0,018	0,000	0,019
Al	8,252	8,336	7,726	5,460	6,204	5,920	5,383	5,826	5,895	8,567	8,700
Fe ²⁺	4,392	4,085	4,336	6,781	6,524	5,474	6,644	6,552	6,661	4,180	3,357
Mn	0,913	0,727	0,645	0,394	0,283	0,328	0,320	0,170	0,229	0,977	0,996
Mg	0,029	0,000	0,110	0,153	0,000	0,182	0,183	0,095	0,161	0,000	0,194
Y	13,771	13,440	13,038	12,789	13,081	12,001	12,673	12,751	12,965	13,723	13,266
Ca	18,472	18,832	19,229	19,124	18,860	19,913	19,219	18,346	18,695	18,557	18,703
Na	0,000	0,000	0,000	0,000	0,200	0,047	0,181	0,000	0,038	0,000	0,340
K	0,000	0,087	0,050	0,013	0,006	0,006	0,000	0,056	0,063	0,000	0,000
X	18,472	18,919	19,279	19,136	19,066	19,967	19,399	18,402	18,795	18,557	19,043

14,92κ.β.%. Το TiO_2 δεν ξεπερνάει 0,78κ.β.%. Ο FeO παρουσιάζει μία μεταβολή στην κατανομή του (8,11-16,54κ.β.%) όπως και το Al_2O_3 . Το CaO είναι σχετικά σταθερό (35,66κ.β.%). Το MnO παρουσιάζει διακύμανση από 0,41-2,38κ.β.%.

Στη συνέχεια κατασκευάστηκαν διαγράμματα με βάση τις μελέτες των Groat et al. (1992) και Galuskin et al. (2003). Όπως φαίνεται στο σχήμα 26α όπου προβάλλεται το Al

Σχήμα 26. Διαγράμματα μεταβολής του Al σε σχέση με το (α) άθροισμα των κατιόντων $Ti+Mn+Mg+Fe$, (β) το Mg , (γ) το Mn , (δ) το άθροισμα των κατιόντων $Fe+Mg+Ti$ και (ε) το άθροισμα των κατιόντων στις θέσεις Y και T για τους βεζουβιανίτες του skarn του Πανοράματος. Συμβολισμοί: ρόμβος=πυρήνας, τετράγωνο=περιφέρεια, τρίγωνο=ενδιάμεση θέση.

σε σχέση με τα υπόλοιπα κατιόντα της θέσης Y, οι βεζουβιανίτες του Πανοράματος πλησιάζουν την ιδανική τιμή των 13 ατόμων ανά δομική μονάδα στη θέση Y. Στο διάγραμμα 26β προβάλλεται το Al σε σχέση με το Mg. Όπως προκύπτει, οι υπό μελέτη βεζουβιανίτες έχουν πολύ χαμηλές τιμές Mg και προβάλλονται στο πεδίο των «χωρίς βόριο» βεζουβιανιτών. Στο διάγραμμα προβολής Mn σε σχέση με το Al (Σχ. 26γ) φαίνεται ότι υπάρχει θετική συσχέτιση μεταξύ των δύο αυτών στοιχείων, τα οποία παρουσιάζουν ψηλότερες τιμές στον πυρήνα των κρυστάλλων. Στα διάγραμμα του σχήματος 26δ διαπιστώνεται ότι το Al αντικαθίσταται από τα Fe+Mg+Ti από τον πυρήνα προς την περιφέρεια του κρυστάλλου. Τέλος, από το σχήμα 26ε φαίνεται ότι το Al αντικαθίσταται τόσο από τα ιόντα της θέσης Y, εκτός του Mn, όσο και από το Si αφού στους υπό μελέτη βεζουβιανίτες η θέση T καταλαμβάνεται από ιόντα Si.

4) ΠΥΡΟΞΕΝΟΙ

Οι πυρόξενοι είναι ινοπυριτικά ορυκτά τα οποία στην απλή τους μορφή περιλαμβάνουν μονές αλυσίδες SiO₃ παράλληλες στον κρυσταλλογραφικό άξονα c. Κάθε τετράεδρο SiO₄ μοιράζεται δύο οξυγόνα με άλλα τετράεδρα ενώ τα άλλα δύο οξυγόνα σχηματίζουν δεσμούς με άλλα κατιόντα. Η ομάδα των πυροξένων περιλαμβάνει ορυκτά που σχηματίζονται στο ρομβικό και στο μονοκλινές κρυσταλλικό σύστημα. Οι ρομβικοί πυρόξενοι αναφέρονται ως ορθοπυρόξενοι και οι μονοκλινικοί ως κλινοπυρόξενοι.

Για την εύρεση του χημικού τύπου ενός πυροξένου από τη χημική του ανάλυση, ο υπολογισμός βασίζεται στα 6 άτομα οξυγόνου όταν αναλύονται ο Fe⁺² και ο Fe⁺³. Στη μικροανάλυση μόνο ο Fe²⁺ αναλύεται και γι' αυτό θα πρέπει ο υπολογισμός να γίνει στα 4 κατιόντα. Οι Vietem & Hamm (1978) έχουν δείξει ότι ο υπολογισμός με τα 4 κατιόντα είναι πιο αξιόπιστος για τη μικροανάλυση των περισσοτέρων πυροξένων. Γι' αυτό, για τη μικροανάλυση, συνίσταται ότι τα συστατικά ανήλθαν στα 6 οξυγόνα και 4 κατιόντα, με ρύθμιση των αναλογιών Fe⁺²/Fe⁺³, Ti⁺⁴/Ti⁺³ κλπ.

Γενικά, μικρές ποσότητες Si αντικαθίστανται από Al και άλλα κατιόντα. Ο γενικός χημικός τύπος για όλους τους πυροξένους είναι:

όπου η M₂ θέση αναφέρεται σε κατιόντα με εξαπλή ή οκταπλή διάταξη, η M₁ θέση σε κατιόντα με κανονική οκταεδρική διάταξη και η T θέση σε κατιόντα με τετραεδρική διάταξη. Στην κατανομή των κατιόντων που περιλαμβάνονται στο χημικό τύπο των πυροξένων, προτείνεται η ακόλουθη διαδικασία:

1) Το άθροισμα της θέσης T είναι 2,000 χρησιμοποιώντας το Si^{+4} , μετά το Al^{+3} και αν χρειαστεί Fe^{+3} .

2) Το άθροισμα στη θέση M_1 θα είναι 1,000 με χρήση όλου του Al^{+3} και Fe^{+3} που περίσσεψε από τη θέση T. Αν το Al^{+3} και ο Fe^{+3} δεν επαρκούν, τότε η θέση M_1 συμπληρώνεται με Ti^{+4} , Cr^{+3} , V^{+3} , Ti^{+3} , Zr^{+4} , Sc^{+3} , Zn^{+2} , Mg^{+2} , Fe^{+2} και τελικά MnO^{+2} μέχρι το σύνολο να γίνει 1,000.

3) Το άθροισμα της θέσης M_2 είναι 1,000 και χρησιμοποιείται όλο το Mg^{+2} , Fe^{+2} και MnO^{+2} που περίσσεψε από τη θέση M_1 . Αν χρειαστεί, προστίθεται Li^+ , Ca^{+2} και Na^+ ώστε το σύνολο να γίνει 1,000 ή κοντά σε αυτό.

Οι Mg-Fe-ούχοι πυρόξενοι και κάποιοι Ca-ούχοι είναι οι πιο συνηθισμένοι. Οι Na-ούχοι πυρόξενοι σχηματίζουν συνεχείς σειρές στερεών διαλυμάτων με τους Ca-Fe-Mg-ούχους πυροξένους, σχηματίζοντας Na-Ca-ούχους πυροξένους. Όλοι οι πυρόξενοι χωρίζονται σε 4 χημικές ομάδες:

- Ca-Mg-Fe-ούχοι πυρόξενοι
- Ca-Na-ούχοι πυρόξενοι
- Na-ούχοι πυρόξενοι
- Άλλοι πυρόξενοι

Υπάρχουν οι εξής σειρές:

- Σειρά Mg-Fe-ούχων πυροξένων (ενστατίτη-φερροσιλίτη και κλινοενστατίτη-κλινοφερροσιλίτη)
- Σειρά Ca-ούχων πυροξένων (διοψίδιος-εδενβεργίτης)
- Σειρά Na-ούχων πυροξένων (ιαδείτη-αιγίρινη).

Η χημική σύσταση και ο χημικός τύπος των πυροξένων του skarn του Πανοράματος δίνονται στον πίνακα 4.

Οι πυρόξενοι του skarn του Πανοράματος με βάση το τριγωνικό διάγραμμα ονοματολογίας των πυροξένων έχουν σύσταση διοψιδίου (Σχήμα 27). Το SiO_2 κυμαίνεται από 48,59 έως 54,67κ.β.κ.β.% ενώ το Al_2O_3 δεν ξεπερνά το 2,64κ.β.κ.β.%. Το MgO εμφανίζει μεγάλο εύρος τιμών από 8,2 έως 15,3κ.β.κ.β.%, όπως και ο FeO που κυμαίνεται από 4,06κ.β.κ.β.% έως 14,10κ.β.κ.β.%. Το MnO σε όλους τους πυροξένους παρουσιάζει διακύμανση από 0,33 έως 4,84κ.β.κ.β.% με μέσο όρο 2,11κ.β.κ.β.%.

Σχήμα 27. Διάγραμμα σύστασης πυροξένων. Όλα τα δείγματα προβάλλονται στο πεδίο του διοψίδιου.

Στο Σχήμα 28, το οποίο δείχνει τις μεταβολές του CaO, MgO, FeO και MnO σε κρύσταλλο πυροξένου από τη νότια πλευρά του skarn, διαπιστώνουμε ότι το FeO και το MnO εμφανίζουν παρόμοια μεταβολή ενώ έχουν αντίστροφη συσχέτιση με το MgO. Το CaO φαίνεται να ακολουθεί τη μεταβολή του MgO παρουσιάζοντας όμως μικρότερη διακύμανση. Στο Σχήμα 29 το οποίο δείχνει τις μεταβολές του CaO, MgO, FeO και MnO σε κρύσταλλο πυροξένου από τη βορειοδυτική πλευρά του skarn, διαπιστώνεται αντίστροφη συσχέτιση μεταξύ του MgO και του FeO, το CaO φαίνεται και πάλι να έχει θετική συσχέτιση με το MgO ενώ το MnO ακολουθεί τη μεταβολή του FeO.

Σχήμα 28. Διάγραμμα μεταβολής των CaO, MgO, FeO και MnO σε πυροξένο από τη νότια πλευρά του skarn του Πανοράματος.

Σχήμα 29. Διάγραμμα μεταβολής των CaO, MgO, FeO και MnO σε πυρόξενο από τη βορειοδυτική πλευρά του skarn του Πανοράματος.

Σχήμα 30. Εικόνες οπισθοσκεδαζόμενων ηλεκτρονίων από σαρωτικό ηλεκτρονικό μικροσκόπιο (α) Αλλοτριόμορφοι κρύσταλλοι πυροξένου σε επαφή με ανισότροπο γρανάτη (δείγμα 3). (β). Αλλοτριόμορφοι κρύσταλλοι πυροξένου σε επαφή με πλαγιόκλαστο (δείγμα 3).

Πίνακας 4. Μικροαναλύσεις πυροξένων από το skarn του Πανοράματος στη Δράμα (περ= περιφέρεια κρυστάλλου, ενδ= ενδιάμεσα, πυρ= πυρήνας κρυστάλλου).

Οξείδια	3.1		3.2			3.3						3.8			3.12								
	1	2	1 περ	2	3 πυρ	1 περ	2	3 πυρ	4 πυρ	5	6 περ	1 περ	2	3 πυρ	1 περ	2	3 πυρ	4 περ	5	6 πυρ	7 περ	8	9 πυρ
SiO ₂	51,67	50,68	52,26	51,79	52,57	51,96	52,84	51,72	52,83	53,14	53,07	52,54	51,72	52,86	52,71	51,52	52,58	52,18	52,82	53,08	52,62	53,07	52,17
TiO ₂	0,00	0,30	0,00	0,00	0,00	0,00	0,00	0,00	0,05	0,00	0,00	0,00	0,00	0,00	0,03	0,31	0,00	0,06	0,05	0,00	0,00	0,00	0,00
Al ₂ O ₃	0,62	2,64	0,40	0,27	0,75	0,51	0,26	0,32	0,56	0,25	0,55	0,28	0,86	0,37	0,54	0,47	0,54	0,41	0,20	0,66	0,54	0,59	0,57
FeO	8,97	9,43	7,79	9,27	8,91	9,61	8,90	9,35	9,08	9,50	8,95	8,80	9,01	7,77	8,97	10,05	9,55	8,69	8,30	8,56	8,61	8,87	8,92
MnO	1,69	3,51	2,61	3,22	2,15	2,59	1,63	3,31	1,83	1,93	1,56	2,21	2,13	1,62	1,57	2,97	2,81	2,15	2,54	1,87	2,51	1,26	1,74
MgO	11,96	11,77	12,25	11,41	11,18	11,02	12,25	11,23	11,66	11,35	11,74	11,80	12,05	12,75	11,94	10,61	10,39	11,90	11,60	11,78	11,48	11,85	12,02
CaO	24,60	21,69	24,33	24,28	24,33	24,35	23,98	23,85	23,72	24,28	24,59	24,49	24,27	24,95	24,22	23,94	23,89	24,52	24,73	23,93	24,46	24,37	24,53
Na ₂ O	0,00	0,00	0,00	0,15	0,10	0,07	0,31	0,16	0,23	0,27	0,11	0,17	0,31	0,00	0,00	0,04	0,34	0,01	0,00	0,17	0,00	0,15	0,09
K ₂ O	0,00	0,01	0,02	0,00	0,13	0,08	0,00	0,16	0,02	0,00	0,00	0,00	0,01	0,00	0,05	0,10	0,09	0,08	0,00	0,24	0,00	0,08	0,09
Σύνολο	99,51	100,03	99,67	100,38	100,12	100,20	100,17	100,09	99,99	100,72	100,58	100,28	100,36	100,32	100,03	100,01	100,19	100,01	100,23	100,29	100,22	100,22	100,12
Αριθμός ιόντων με βάση 6 (O)																							
Si	1,959	1,918	1,976	1,956	1,987	1,969	1,984	1,961	1,994	1,997	1,992	1,978	1,940	1,978	1,989	1,965	1,994	1,970	1,994	1,995	1,987	1,995	1,964
Al	0,028	0,082	0,018	0,012	0,013	0,023	0,012	0,014	0,006	0,003	0,008	0,012	0,038	0,016	0,011	0,021	0,006	0,018	0,006	0,005	0,013	0,005	0,025
Fe ₃	0,014	0,000	0,006	0,032	0,000	0,008	0,004	0,025	0,000	0,000	0,000	0,010	0,022	0,006	0,000	0,014	0,000	0,012	0,000	0,000	0,000	0,000	0,011
<i>T</i>	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000
Al	0,000	0,036	0,000	0,000	0,021	0,000	0,000	0,000	0,019	0,008	0,016	0,000	0,000	0,000	0,013	0,000	0,019	0,000	0,003	0,024	0,011	0,021	0,000
Fe ³⁺	0,041	0,029	0,025	0,055	0,005	0,040	0,038	0,059	0,002	0,015	0,001	0,035	0,083	0,022	0,000	0,025	0,016	0,031	0,001	0,005	0,001	0,000	0,047
Ti	0,000	0,009	0,000	0,000	0,000	0,000	0,000	0,000	0,001	0,000	0,000	0,000	0,000	0,000	0,001	0,009	0,000	0,002	0,001	0,000	0,000	0,000	0,000
Mg	0,676	0,664	0,690	0,643	0,630	0,623	0,686	0,635	0,656	0,636	0,657	0,662	0,674	0,711	0,672	0,603	0,588	0,670	0,653	0,660	0,646	0,664	0,674
Fe ²⁺	0,229	0,262	0,214	0,206	0,276	0,257	0,237	0,213	0,285	0,283	0,280	0,232	0,177	0,215	0,283	0,281	0,287	0,232	0,261	0,264	0,271	0,279	0,223
Mn	0,053	0,000	0,070	0,097	0,068	0,081	0,039	0,094	0,036	0,058	0,047	0,071	0,066	0,051	0,032	0,082	0,090	0,065	0,081	0,047	0,070	0,037	0,055
<i>M1</i>	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
Mg	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Fe ₂	0,000	0,007	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Mn	0,001	0,113	0,014	0,006	0,001	0,003	0,013	0,012	0,022	0,003	0,003	0,000	0,002	0,000	0,018	0,014	0,000	0,003	0,000	0,013	0,010	0,004	0,000
Ca	0,999	0,880	0,985	0,982	0,985	0,989	0,965	0,969	0,960	0,977	0,989	0,988	0,975	1,000	0,979	0,978	0,971	0,992	1,000	0,964	0,990	0,981	0,989
Na	0,000	0,000	0,000	0,011	0,007	0,005	0,023	0,012	0,017	0,020	0,008	0,013	0,023	0,000	0,000	0,003	0,025	0,001	0,000	0,012	0,000	0,011	0,007
K	0,000	0,000	0,001	0,000	0,006	0,004	0,000	0,008	0,001	0,000	0,000	0,000	0,000	0,000	0,002	0,005	0,004	0,004	0,000	0,012	0,000	0,004	0,004
<i>M2</i>	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000	1,000
Ακραία μέλη																							
En	33,57	33,98	34,43	31,80	32,05	31,14	34,60	31,63	33,47	32,21	33,24	33,14	33,70	35,45	33,86	30,20	30,10	33,41	32,70	33,81	32,51	33,80	33,72
Fs	16,82	21,03	16,44	19,58	17,83	19,41	16,72	20,07	17,60	18,24	16,72	17,40	17,52	14,68	16,80	20,84	20,15	17,12	17,19	16,83	17,71	16,24	16,81
Wo	49,62	45,00	49,14	48,62	50,12	49,45	48,68	48,30	48,93	49,54	50,04	49,46	48,78	49,87	49,34	48,96	49,75	49,47	50,11	49,36	49,78	49,96	49,47
X _{Mg}	66,62	61,77	67,69	61,89	64,25	61,61	67,42	61,19	65,54	63,85	66,54	65,58	65,79	70,72	66,84	59,17	59,89	66,12	65,55	66,77	64,73	67,55	66,73
Fe ₂ O ₃	1,93	1,02	1,12	3,06	0,18	1,68	1,51	2,93	0,06	0,55	0,03	1,58	3,74	1,00	0,00	1,39	0,57	1,50	0,02	0,17	0,04	0,00	2,05
FeO	7,24	8,52	6,78	6,51	8,75	8,11	7,54	6,71	9,03	9,01	8,92	7,38	5,65	6,87	8,97	8,80	9,04	7,35	8,28	8,41	8,57	8,87	7,08

Πίνακας 4. (συνέχεια)

Οξείδια	7.1			7.2			7.3					7.4					7.5				
	4 περ	5	6 περ	1 περ	2	3 περ	1	2 περ	3	4 περ	5	1 περ	2	3 περ	4	5	6	7	8	1 περ	2 περ
SiO ₂	51,46	53,10	51,89	51,50	50,97	51,16	53,42	53,06	53,35	52,61	51,56	52,54	53,19	53,15	52,51	51,67	51,96	52,64	51,21	54,67	52,53
TiO ₂	0,00	0,02	0,00	0,00	0,00	0,02	0,00	0,02	0,00	0,24	0,00	0,00	0,00	0,22	0,03	0,00	0,01	0,00	0,00	0,00	0,38
Al ₂ O ₃	0,39	0,13	0,22	0,35	0,00	0,00	0,55	0,13	0,72	0,60	0,29	0,27	0,00	0,89	0,29	0,00	0,10	0,00	0,14	1,12	0,54
FeO	6,48	6,81	8,89	13,75	12,36	11,71	7,43	7,18	5,89	6,08	12,43	6,89	6,69	6,51	11,51	13,32	11,96	9,43	14,10	4,06	4,87
MnO	2,03	2,04	2,30	1,54	3,02	3,57	1,02	1,55	1,27	1,62	1,77	1,61	1,98	1,14	2,29	2,21	1,87	3,54	2,23	0,33	1,09
MgO	14,59	13,10	12,29	8,47	9,02	9,29	12,96	13,00	13,51	14,17	9,70	13,16	13,25	13,40	9,86	8,91	9,83	10,48	8,20	15,06	15,30
CaO	25,21	24,86	24,15	24,02	24,00	23,57	24,78	24,56	24,86	24,42	24,01	24,86	24,52	24,90	23,67	23,54	23,99	24,31	24,13	24,77	25,14
Na ₂ O	0,00	0,00	0,28	0,00	0,13	0,38	0,17	0,09	0,00	0,26	0,21	0,00	0,06	0,00	0,29	0,30	0,16	0,17	0,00	0,38	0,14
K ₂ O	0,00	0,12	0,21	0,00	0,00	0,00	0,00	0,04	0,08	0,06	0,05	0,00	0,17	0,10	0,00	0,02	0,15	0,00	0,06	0,11	0,00
Cr ₂ O ₃	0,00	0,02	0,00	0,03	0,32	0,00	0,00	0,13	0,00	0,11	0,20	0,30	0,13	0,20	0,00	0,60	0,14	0,00	0,46	0,00	0,06
Σύνολο	100,17	100,19	100,22	99,66	99,83	99,71	100,32	99,77	99,68	100,18	100,22	99,64	99,99	100,51	100,47	100,57	100,17	100,57	100,54	100,50	100,05
Αριθμός ιόντων με βάση 6 (O)																					
Si	1,909	1,985	1,948	1,996	1,969	1,971	1,991	1,991	1,991	1,950	1,971	1,974	1,990	1,974	1,999	1,982	1,986	1,996	1,978	1,995	1,936
Al	0,017	0,006	0,010	0,004	0,000	0,000	0,009	0,006	0,009	0,026	0,013	0,012	0,000	0,026	0,001	0,000	0,004	0,000	0,006	0,005	0,023
Fe ³	0,074	0,010	0,042	0,000	0,031	0,029	0,000	0,003	0,000	0,024	0,015	0,014	0,010	0,000	0,000	0,018	0,009	0,004	0,016	0,000	0,040
Al	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000
	0,000	0,000	0,000	0,012	0,000	0,000	0,015	0,000	0,022	0,000	0,000	0,000	0,000	0,013	0,012	0,000	0,000	0,000	0,000	0,043	0,000
Fe ³⁺	0,091	0,019	0,082	0,000	0,030	0,057	0,006	0,012	0,000	0,055	0,041	0,017	0,019	0,000	0,009	0,023	0,028	0,017	0,011	0,000	0,051
Ti	0,000	0,001	0,000	0,000	0,000	0,001	0,000	0,001	0,000	0,007	0,000	0,000	0,000	0,006	0,001	0,000	0,000	0,000	0,000	0,000	0,011
Cr	0,000	0,001	0,000	0,001	0,010	0,000	0,000	0,004	0,000	0,003	0,006	0,009	0,004	0,006	0,000	0,018	0,004	0,000	0,014	0,000	0,002
Mg	0,807	0,730	0,688	0,489	0,520	0,534	0,720	0,727	0,752	0,783	0,553	0,737	0,739	0,742	0,559	0,509	0,560	0,592	0,472	0,819	0,841
Fe ²⁺	0,036	0,184	0,155	0,446	0,338	0,292	0,225	0,211	0,184	0,110	0,341	0,185	0,180	0,202	0,357	0,386	0,345	0,278	0,428	0,124	0,059
Mn	0,064	0,065	0,073	0,051	0,099	0,117	0,032	0,045	0,040	0,042	0,057	0,051	0,058	0,031	0,061	0,063	0,061	0,113	0,073	0,010	0,034
Mg	0,998	0,999	0,998	0,998	0,997	0,999	0,998	1,000	0,998	1,000	0,998	1,000	1,000	1,000	1,000	1,000	0,998	1,000	0,999	0,996	0,997
	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Fe ²	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Mn	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,004	0,000	0,009	0,000	0,000	0,005	0,005	0,013	0,009	0,000	0,000	0,000	0,000	0,000
Ca	1,002	0,995	0,971	0,997	0,994	0,973	0,989	0,988	0,994	0,970	0,984	1,000	0,983	0,991	0,966	0,967	0,983	0,987	0,998	0,968	0,993
Na	0,000	0,000	0,020	0,000	0,010	0,029	0,012	0,006	0,000	0,019	0,016	0,000	0,004	0,000	0,022	0,023	0,012	0,012	0,000	0,027	0,010
K	0,000	0,006	0,010	0,000	0,000	0,000	0,000	0,002	0,004	0,003	0,002	0,000	0,008	0,005	0,000	0,001	0,007	0,000	0,003	0,005	0,000
M2	1,002	1,001	1,002	0,997	1,003	1,001	1,002	1,000	0,998	1,000	1,002	1,000	1,000	1,000	1,000	1,000	1,002	1,000	1,001	1,001	1,003
Ακραία μέλη																					
En	38,91	36,46	34,20	24,67	25,84	26,68	36,48	36,56	38,17	39,29	27,76	36,76	37,06	37,64	28,47	25,78	28,21	29,73	23,63	42,63	41,66
Fs	12,77	13,85	17,51	25,03	24,77	24,69	13,36	13,81	11,36	12,02	22,84	13,35	13,65	12,09	22,41	25,26	22,31	20,71	26,44	6,98	9,12
Wo	48,31	49,70	48,29	50,30	49,40	48,63	50,15	49,64	50,47	48,69	49,40	49,89	49,30	50,28	49,13	48,96	49,48	49,56	49,93	50,40	49,22
X _{Mg}	75,29	72,47	66,13	49,64	51,06	51,93	73,19	72,59	77,06	76,57	54,87	73,36	73,08	75,69	55,95	50,51	55,83	58,93	47,19	85,94	82,04
Fe ₂ O ₃	5,92	1,04	4,39	0,00	2,10	2,96	0,23	0,53	0,00	2,81	1,95	1,11	1,03	0,01	0,32	1,42	1,28	0,73	0,94	0,00	3,30
FeO	1,16	5,87	4,94	13,75	10,47	9,05	7,22	6,71	5,89	3,55	10,67	5,89	5,76	6,50	11,23	12,05	10,81	8,77	13,26	4,06	1,90

Πίνακας 4. (συνέχεια).

Οξείδια	8.2			8.3	8.6				8.7			8.12	8.14			8.15			8.16					
	4	5	6	1	1 περ	2	3	4 πυρ	1 περ	2	3 πυρ	4	1 περ	2	3 πυρ	2 περ	3	4 πυρ	2 περ	3 περ	4 πυρ	5 ενδ	7 ενδ	8 πυρ
SiO ₂	51,15	51,30	51,94	53,66	52,94	53,72	53,30	52,62	53,14	52,59	52,29	53,19	53,14	52,67	53,41	53,02	51,09	51,09	51,89	52,30	53,82	51,67	51,01	52,34
TiO ₂	0,09	0,00	0,00	0,05	0,00	0,06	0,00	0,00	0,00	0,02	0,00	0,00	0,00	0,00	0,07	0,00	0,26	0,26	0,02	0,03	0,15	0,00	0,24	0,02
Al ₂ O ₃	0,00	0,23	0,26	0,44	0,62	0,47	0,64	0,83	0,42	0,33	0,35	0,86	0,00	0,00	0,00	0,32	0,40	0,40	0,07	0,14	0,19	0,13	0,09	0,27
FeO	7,70	9,03	7,05	5,74	6,69	6,55	5,50	7,23	6,56	6,80	6,17	6,57	7,13	8,40	6,33	8,32	9,86	9,86	11,07	9,35	5,59	7,79	11,77	6,03
MnO	2,68	1,87	2,86	0,88	1,49	0,98	0,61	1,42	1,54	1,69	1,05	1,74	2,69	2,61	3,21	2,66	2,00	2,00	2,89	2,44	1,11	4,23	3,60	4,12
MgO	13,56	12,70	13,19	14,14	13,52	13,35	14,97	13,17	13,40	13,78	15,15	12,97	12,58	12,11	12,63	11,20	11,53	11,53	10,11	11,43	13,64	11,95	9,34	12,16
CaO	24,82	24,37	24,43	24,31	24,80	24,83	25,38	24,89	24,96	24,98	25,25	25,01	24,45	24,13	24,71	24,70	24,69	24,69	23,88	24,06	25,16	24,22	24,12	24,60
Na ₂ O	0,04	0,15	0,19	0,33	0,11	0,08	0,00	0,10	0,00	0,00	0,01	0,02	0,16	0,00	0,00	0,03	0,02	0,02	0,26	0,30	0,00	0,20	0,00	0,07
K ₂ O	0,13	0,16	0,19	0,11	0,13	0,00	0,00	0,00	0,11	0,00	0,02	0,00	0,06	0,07	0,06	0,00	0,00	0,00	0,03	0,13	0,02	0,05	0,15	0,07
Cr ₂ O ₃	0,08	0,00	0,01	0,12	0,00	0,05	0,00	0,00	0,00	0,00	0,00	0,00	0,03	0,22	0,00	0,09	0,29	0,29	0,01	0,00	0,43	0,00	0,00	0,16
Σύνολο	100,25	99,80	100,14	99,78	100,29	100,09	100,41	100,26	100,12	100,19	100,30	100,36	100,24	100,21	100,42	100,35	100,15	100,16	100,23	100,17	100,10	100,24	100,31	99,83
Αριθμός ιόντων με βάση 6 (O)																								
Si	1,911	1,931	1,941	1,992	1,967	1,998	1,962	1,961	1,982	1,958	1,929	1,982	1,991	1,986	1,999	1,999	1,935	1,935	1,979	1,975	1,998	1,948	1,959	1,974
Al	0,000	0,010	0,012	0,008	0,027	0,002	0,028	0,036	0,018	0,014	0,015	0,018	0,000	0,000	0,000	0,001	0,018	0,018	0,003	0,006	0,002	0,006	0,004	0,012
Fe ₃	0,089	0,058	0,047	0,000	0,006	0,000	0,010	0,003	0,000	0,028	0,056	0,000	0,009	0,014	0,000	0,000	0,047	0,047	0,018	0,019	0,000	0,047	0,037	0,014
<i>T</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>	<i>2,000</i>
Al	0,000	0,000	0,000	0,011	0,000	0,019	0,000	0,000	0,000	0,000	0,000	0,020	0,000	0,000	0,000	0,013	0,000	0,000	0,000	0,000	0,006	0,000	0,000	0,000
Fe ³⁺	0,090	0,087	0,082	0,019	0,047	0,000	0,038	0,046	0,024	0,041	0,073	0,000	0,022	0,011	0,000	0,000	0,043	0,043	0,040	0,052	0,000	0,069	0,034	0,028
Ti	0,003	0,000	0,000	0,001	0,000	0,002	0,000	0,000	0,000	0,001	0,000	0,000	0,000	0,000	0,002	0,000	0,008	0,008	0,001	0,001	0,004	0,000	0,007	0,001
Cr	0,002	0,000	0,000	0,003	0,000	0,001	0,000	0,000	0,000	0,000	0,000	0,000	0,001	0,006	0,000	0,003	0,009	0,009	0,000	0,000	0,013	0,000	0,000	0,005
Mg	0,755	0,713	0,735	0,782	0,749	0,740	0,822	0,732	0,745	0,765	0,833	0,720	0,703	0,681	0,705	0,630	0,651	0,651	0,575	0,644	0,755	0,671	0,535	0,684
Fe ²⁺	0,062	0,139	0,091	0,159	0,156	0,204	0,120	0,176	0,181	0,144	0,062	0,205	0,193	0,241	0,198	0,262	0,223	0,223	0,295	0,225	0,173	0,129	0,307	0,149
Mn	0,085	0,060	0,091	0,023	0,047	0,031	0,019	0,045	0,049	0,050	0,032	0,055	0,082	0,062	0,095	0,085	0,064	0,064	0,089	0,078	0,035	0,130	0,117	0,132
<i>MI</i>	<i>0,997</i>	<i>0,998</i>	<i>0,999</i>	<i>1,000</i>	<i>0,999</i>	<i>0,997</i>	<i>0,999</i>	<i>0,999</i>	<i>0,998</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>0,993</i>	<i>0,997</i>	<i>0,997</i>	<i>1,000</i>	<i>0,999</i>	<i>0,986</i>	<i>1,000</i>	<i>1,000</i>	<i>0,998</i>
Mg	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Fe ₂	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Mn	0,000	0,000	0,000	0,005	0,000	0,000	0,000	0,000	0,000	0,003	0,000	0,000	0,004	0,022	0,006	0,000	0,000	0,000	0,004	0,000	0,000	0,005	0,000	0,000
Ca	0,994	0,983	0,978	0,967	0,987	0,990	1,001	0,994	0,997	0,997	0,998	0,998	0,982	0,975	0,991	0,998	1,002	1,002	0,975	0,973	1,001	0,978	0,993	0,994
Na	0,003	0,011	0,014	0,023	0,008	0,006	0,000	0,007	0,000	0,000	0,001	0,001	0,012	0,000	0,000	0,002	0,001	0,001	0,019	0,022	0,000	0,014	0,000	0,005
K	0,006	0,008	0,009	0,005	0,006	0,000	0,000	0,000	0,005	0,000	0,001	0,000	0,003	0,003	0,003	0,000	0,000	0,000	0,001	0,006	0,001	0,002	0,007	0,003
<i>M2</i>	<i>1,003</i>	<i>1,002</i>	<i>1,001</i>	<i>1,000</i>	<i>1,001</i>	<i>0,995</i>	<i>1,001</i>	<i>1,001</i>	<i>1,002</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,000</i>	<i>1,003</i>	<i>1,003</i>	<i>1,000</i>	<i>1,001</i>	<i>1,002</i>	<i>1,000</i>	<i>1,000</i>	<i>1,002</i>
Ακραία μέλη																								
En	36,41	34,95	36,32	40,02	37,62	37,68	40,86	36,66	37,34	37,75	40,56	36,41	35,26	33,97	35,32	31,88	32,08	32,08	28,79	32,34	38,43	33,08	26,45	34,19
Fs	15,68	16,85	15,36	10,53	12,80	11,94	9,37	13,54	12,69	13,08	10,87	13,12	15,49	17,38	15,02	17,59	18,56	18,56	22,36	18,76	10,61	18,75	24,47	16,09
Wo	47,91	48,20	48,32	49,45	49,58	50,37	49,77	49,80	49,98	49,17	48,58	50,46	49,25	48,65	49,66	50,53	49,36	49,36	48,85	48,91	50,95	48,18	49,07	49,71
X _{Mg}	69,90	67,47	70,27	79,17	74,62	75,93	81,35	73,03	74,64	74,26	78,87	73,51	69,47	66,15	70,17	64,44	63,35	63,35	56,29	63,29	78,36	63,83	51,94	68,00
Fe ₂ O ₃	6,37	5,14	4,60	0,68	1,86	0,00	1,77	1,75	0,85	2,44	4,64	0,00	1,10	0,85	0,02	0,00	3,15	3,15	2,04	2,48	0,00	4,09	2,45	1,46
FeO	1,97	4,40	2,91	5,13	5,01	6,55	3,91	5,65	5,80	4,61	1,99	6,57	6,14	7,63	6,31	8,32	7,03	7,03	9,24	7,12	5,59	4,11	9,56	4,72

Πίνακας 4. (συνέχεια).

Οξείδια	9.2						9.3			9.5					9.7								
	1	2	3	4	5	6	4 περ	5	6 περ	1	2	3	4	5	1	2	3	4	5	6	7	8	9
SiO ₂	52,31	51,88	52,39	53,14	48,59	51,97	53,48	53,03	51,22	51,55	51,67	50,63	53,19	50,68	53,46	52,98	52,75	53,85	52,40	53,33	52,86	50,91	53,01
TiO ₂	0,23	0,00	0,00	0,05	0,14	0,00	0,00	0,00	0,10	0,18	0,00	0,00	0,00	0,36	0,00	0,04	0,13	0,00	0,09	0,37	0,00	0,00	0,02
Al ₂ O ₃	0,32	0,00	0,39	0,00	0,04	0,12	0,00	0,52	0,27	0,38	0,41	0,49	0,31	0,10	0,00	0,11	0,29	0,48	0,38	0,56	0,11	0,25	0,28
FeO	7,33	7,33	9,31	6,75	14,08	10,95	6,64	9,51	11,63	9,48	9,70	11,56	7,35	11,42	6,84	7,25	10,32	7,05	10,71	5,84	10,71	12,02	7,38
MnO	2,24	4,84	2,77	2,47	3,32	2,29	0,73	1,14	1,86	2,84	2,59	2,64	2,18	3,19	1,31	1,45	1,72	0,82	1,58	1,84	1,39	1,56	1,68
MgO	12,82	11,28	10,54	13,07	10,11	10,71	14,42	12,12	10,67	11,17	11,53	10,96	12,70	10,43	13,46	13,26	10,88	13,12	10,28	13,18	10,75	11,06	12,86
CaO	24,77	23,75	24,25	24,39	23,09	24,40	24,74	23,44	24,57	24,33	24,07	23,64	24,26	23,46	24,80	24,41	23,79	24,75	24,02	24,73	23,88	23,65	24,23
Na ₂ O	0,00	0,29	0,14	0,09	0,22	0,00	0,36	0,59	0,00	0,14	0,14	0,04	0,02	0,56	0,00	0,13	0,39	0,00	0,17	0,17	0,36	0,32	0,26
K ₂ O	0,00	0,22	0,00	0,14	0,15	0,00	0,00	0,00	0,00	0,07	0,05	0,25	0,00	0,13	0,03	0,10	0,00	0,26	0,17	0,00	0,16	0,00	0,00
Cr ₂ O ₃	0,03	0,52	0,00	0,05	0,06	0,00	0,06	0,00	0,00	0,00	0,00	0,10	0,21	0,00	0,00	0,00	0,00	0,18	0,10	0,00	0,13	0,00	0,01
Σύνολο	100,07	100,12	99,79	100,15	99,79	100,44	100,42	100,36	100,32	100,12	100,15	100,30	100,23	100,33	99,91	99,75	100,27	100,51	99,88	100,02	100,34	99,76	99,72
Αριθμός ιόντων με βάση 6 (Ο)																							
Si	1,963	1,965	1,997	1,988	1,873	1,974	1,974	1,984	1,949	1,954	1,954	1,924	1,993	1,926	1,999	1,985	1,995	2,000	1,998	1,988	2,000	1,939	1,989
Al	0,014	0,000	0,003	0,000	0,002	0,005	0,000	0,016	0,012	0,017	0,018	0,022	0,007	0,004	0,000	0,005	0,005	0,000	0,002	0,012	0,000	0,011	0,011
Fe ³⁺	0,022	0,035	0,000	0,012	0,126	0,021	0,026	0,000	0,039	0,029	0,027	0,054	0,000	0,070	0,001	0,010	0,000	0,000	0,000	0,000	0,000	0,050	0,000
T	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000
Al	0,000	0,000	0,014	0,000	0,000	0,000	0,000	0,007	0,000	0,000	0,000	0,000	0,007	0,000	0,000	0,000	0,008	0,020	0,015	0,012	0,005	0,000	0,002
Fe ³⁺	0,023	0,052	0,000	0,021	0,141	0,026	0,050	0,052	0,046	0,049	0,058	0,088	0,000	0,101	0,002	0,027	0,017	0,000	0,000	0,026	0,084	0,026	0,026
Ti	0,006	0,000	0,000	0,001	0,004	0,000	0,000	0,000	0,003	0,005	0,000	0,000	0,000	0,010	0,000	0,001	0,004	0,000	0,003	0,010	0,000	0,000	0,001
Cr	0,001	0,016	0,000	0,001	0,002	0,000	0,002	0,000	0,000	0,000	0,000	0,003	0,006	0,000	0,000	0,000	0,000	0,005	0,003	0,000	0,004	0,000	0,000
Mg	0,718	0,637	0,599	0,729	0,581	0,607	0,793	0,676	0,605	0,631	0,650	0,621	0,709	0,591	0,750	0,741	0,614	0,726	0,584	0,732	0,606	0,628	0,720
Fe ²⁺	0,185	0,145	0,297	0,178	0,187	0,301	0,128	0,246	0,285	0,223	0,221	0,226	0,230	0,192	0,211	0,190	0,309	0,219	0,341	0,182	0,313	0,249	0,205
Mn	0,067	0,151	0,089	0,069	0,085	0,066	0,023	0,019	0,060	0,091	0,071	0,062	0,047	0,103	0,037	0,041	0,048	0,026	0,051	0,058	0,045	0,039	0,046
MI	1,000	1,000	0,999	1,000	1,000	1,000	0,996	1,000	0,998	0,999	1,000	1,000	1,000	0,997	1,000	1,000	1,000	0,997	0,998	0,996	0,998	1,000	1,000
Mg	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Fe ²	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Mn	0,004	0,005	0,000	0,009	0,023	0,007	0,000	0,017	0,000	0,000	0,012	0,023	0,022	0,000	0,005	0,005	0,007	0,000	0,000	0,000	0,000	0,011	0,007
Ca	0,996	0,963	0,990	0,977	0,953	0,993	0,978	0,940	1,002	0,988	0,975	0,963	0,974	0,955	0,994	0,980	0,964	0,985	0,981	0,988	0,968	0,965	0,974
Na	0,000	0,022	0,010	0,007	0,016	0,000	0,026	0,043	0,000	0,010	0,010	0,003	0,001	0,042	0,000	0,010	0,029	0,000	0,012	0,012	0,027	0,023	0,019
K	0,000	0,010	0,000	0,007	0,007	0,000	0,000	0,000	0,000	0,003	0,002	0,012	0,000	0,006	0,001	0,005	0,000	0,012	0,008	0,000	0,008	0,000	0,000
M2	1,000	1,000	1,000	1,000	1,000	1,000	1,004	1,000	1,002	1,001	1,000	1,000	0,998	1,003	1,000	1,000	1,000	0,997	1,002	1,000	1,002	1,000	1,000
Ακραία μέλη																							
En	35,61	32,04	30,32	36,52	27,70	30,02	39,68	34,68	29,70	31,39	32,26	30,50	35,77	29,37	37,52	37,15	31,31	37,13	29,84	37,36	30,97	30,99	36,36
Fs	14,96	19,50	19,54	14,50	26,82	20,85	11,40	17,13	21,12	19,47	19,34	22,22	15,11	23,14	12,78	13,71	19,48	12,51	20,04	12,26	19,59	21,37	14,40
Wo	49,43	48,46	50,13	48,98	45,48	49,13	48,93	48,19	49,18	49,14	48,40	47,28	49,12	47,49	49,69	49,14	49,21	50,35	50,11	50,38	49,44	47,64	49,23
X _{Mg}	70,41	62,17	60,81	71,58	50,81	59,01	77,68	66,94	58,45	61,71	62,53	57,86	70,30	55,93	74,59	73,04	61,66	74,79	59,82	75,29	61,26	59,18	71,63
Fe ₂ O ₃	1,61	3,07	0,00	1,18	9,19	1,64	2,77	1,83	2,97	2,73	3,01	4,94	0,00	5,96	0,12	1,31	0,61	0,00	0,00	0,00	0,91	4,67	0,93
FeO	5,88	4,58	9,31	5,69	5,81	9,48	4,15	7,87	8,96	7,02	6,99	7,12	7,35	6,05	6,73	6,08	9,77	7,05	10,71	5,84	9,89	7,81	6,54

5) ΑΜΦΙΒΟΛΟΙ

Η ονοματολογία των αμφιβόλων βασίζεται στη χημική τους σύσταση και στην κρυσταλλική τους δομή (Leake et al. 1997). Οι αμφίβολοι είναι ινοφυριτικά ορυκτά, διπλής αλυσίδας και αποτελούν την πιο πολύπλοκη ομάδα ορυκτών στη φύση (Deer et al. 1962).

Ο γενικός χημικός τύπος των αμφιβόλων είναι:

και σημαντική είναι η σειρά της κατανομής των κατιόντων.

Η διαδικασία εύρεσης του χημικού τύπου των αμφιβόλων (Leake et al. 1997) είναι η ακόλουθη:

- 1) Το άθροισμα στη θέση T είναι 8,000 χρησιμοποιώντας το Si, το Al και το Ti.
- 2) Το άθροισμα στην θέση C είναι 5,000 χρησιμοποιώντας την όποια περίσσια Al και Ti από την (1) και συμπληρώνεται με τη σειρά από Fe^{+3} , V, Cr, MnO^{+3} , Zr, Mg, Zn, Ni, Co, Fe^{+2} , MnO^{+2} και Li
- 3) Το άθροισμα στη θέση B είναι 2,000 χρησιμοποιώντας ότι περίσσεψε από την προηγούμενη θέση και συμπληρώνεται με Ca, Sr, Ba και Na.
- 4) Περίσσεια της θέσης B οδηγεί σε συμπλήρωση της θέσης A, αρχίζοντας από Na και μετά K.

Οι αμφίβολοι διακρίνονται θεωρητικά σε 4 ομάδες ανάλογα με τα ιόντα που καταλαμβάνουν τη θέση B. Οι ομάδες αυτές είναι:

- Οι Mg-Fe-MnO-Li-ούχοι αμφίβολοι, όπου $(Ca+Na)_B < 1,00$ και $(Ca, Fe^{+3}, MnO^{+2}, Li) \geq 1,00$.
- Οι Ca-ούχοι αμφίβολοι, όπου $(Ca+Na)_B > 1,00$ και $0,50 < Na_B < 1,50$.
- Οι Na-Ca-ούχοι αμφίβολοι, όπου $(Ca+Na)_B \geq 1,00$ και $0,50 \leq Na_B < 1,50$.
- Οι Na-ούχοι αμφίβολοι όπου $Na_B \geq 1,50$.

Προς στιγμή είναι γνωστά σχεδόν όλα τα μέλη των τριών πρώτων ομάδων. Η αμφίβολος που υπάρχει στο skarn του Πανοράματος ανήκει στην ομάδα των Ca-ούχων αμφιβόλων και εμφανίζεται στο βορειοδυτικό τμήμα της ζώνης επαφής.

Στον πίνακα 5 δίνονται οι μικροαναλύσεις των αμφιβόλων από το skarn του Πανοράματος.

Πίνακας 5. Μικροαναλύσεις αμφιβόλων από το skarn του Πανοράματος στη Δράμα (περ= περιφέρεια κρυστάλλου, ενδ= ενδιάμεσα, πυρ= πυρήνας κρυστάλλου).

	4.1			4.4			4.6			4.7		
	1 περ	2 ενδ	3 πυρ	1 περ	2 ενδ	3 πυρ	1 περ	2 ενδ	3 περ	1 περ	2 ενδ	3 πυρ
SiO ₂	48,64	44,02	47,90	50,52	50,84	48,75	47,41	47,24	45,25	47,72	45,44	47,64
TiO ₂	0,08	0,92	1,59	0,88	1,30	0,89	1,22	1,22	1,77	1,38	1,30	1,36
Al ₂ O ₃	5,14	7,87	6,76	6,63	6,41	5,84	6,66	6,64	7,85	6,75	7,37	8,14
FeO	16,77	18,82	17,29	13,46	12,69	16,41	17,85	17,78	17,56	16,42	18,28	14,97
MnO	1,54	1,10	0,75	0,96	1,03	1,11	0,91	0,90	1,24	0,89	0,91	0,61
MgO	12,25	10,43	10,41	12,56	13,96	11,46	10,44	10,41	9,80	10,93	11,14	12,03
CaO	12,68	12,37	11,53	11,11	9,86	12,09	12,06	12,02	12,21	11,97	12,51	11,27
Na ₂ O	0,39	1,78	0,95	1,47	1,53	1,09	0,91	0,90	0,91	1,19	0,60	1,67
K ₂ O	0,79	1,36	0,51	0,73	0,75	0,49	0,92	0,91	1,16	0,66	0,76	0,72
Σύνολο	98,27	98,66	97,69	98,33	98,37	98,15	98,37	98,02	97,75	97,91	98,31	98,42
Αριθμός ιόντων με βάση 23 (O)												
Si	7,158	6,639	7,120	7,319	7,284	7,209	7,063	7,063	6,831	7,094	6,733	6,963
Al IV	0,842	1,361	0,880	0,681	0,716	0,791	0,937	0,937	1,169	0,906	1,267	1,037
<i>T</i>	8,000	8,000	8,000	8,000	8,000	8,000	8,000	8,000	8,000	8,000	8,000	8,000
Al VI	0,050	0,037	0,304	0,450	0,366	0,227	0,232	0,232	0,229	0,276	0,021	0,365
Ti	0,008	0,104	0,178	0,096	0,140	0,099	0,137	0,137	0,201	0,155	0,145	0,150
Fe ³⁺	0,517	0,333	0,115	0,026	0,217	0,081	0,093	0,093	0,076	0,025	0,654	0,149
Cr	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Mg	2,687	2,345	2,307	2,712	2,981	2,527	2,319	2,319	2,206	2,422	2,461	2,622
Fe ²⁺	1,547	2,040	2,034	1,605	1,296	1,949	2,131	2,131	2,141	2,016	1,611	1,680
Mn	0,191	0,141	0,062	0,111	0,000	0,117	0,088	0,088	0,147	0,106	0,108	0,034
<i>C</i>	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000
Mg	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Fe ²⁺	0,000	0,000	0,000	0,000	0,007	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Mn	0,000	0,000	0,033	0,007	0,125	0,023	0,026	0,026	0,012	0,007	0,007	0,042
Ca	2,000	1,999	1,835	1,725	1,513	1,916	1,925	1,925	1,975	1,907	1,986	1,766
Na	0,000	0,001	0,132	0,268	0,355	0,061	0,049	0,049	0,013	0,086	0,008	0,192
<i>B</i>	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000	2,000
Na	0,111	0,521	0,141	0,146	0,071	0,253	0,214	0,214	0,252	0,256	0,165	0,280
K	0,148	0,262	0,096	0,134	0,137	0,093	0,174	0,174	0,224	0,125	0,145	0,134
<i>A</i>	0,259	0,783	0,237	0,281	0,208	0,346	0,388	0,388	0,476	0,381	0,309	0,415
FeO	12,570	16,175	16,365	13,248	10,877	15,761	17,105	17,044	16,959	16,217	13,003	13,746
Fe ₂ O ₃	4,667	2,935	1,027	0,237	2,013	0,725	0,826	0,823	0,666	0,222	5,861	1,358

Γενικά, η σύσταση της αμφιβόλου, όπως δείχνει και το διάγραμμα του Σχήματος 31, είναι μαγνησιο-κεροστίλβη. Το SiO_2 κυμαίνεται από 44,02 έως 50,84κ.β.% ενώ το Al_2O_3 από 5,14 έως 8,14κ.β.%. Το εύρος του FeO είναι από 12,69 έως 18,82.κ.β.%. Το εύρος του MgO και του CaO είναι παρόμοιο, εμφανίζοντας μέσες τιμές 11,32κ.β.κ.β.% και 11,81κ.β.κ.β.%, αντίστοιχα. Όπως όλα τα ορυκτά του skarn έτσι και η αμφίβολος έχει MnO στο πλέγμα της, του οποίου το ποσοστό φτάνει έως το 1,54κ.β.%.

Σχήμα 31. Διάγραμμα διάκρισης των αμφιβόλων με βάση την χημική τους σύσταση. Οι αμφίβολοι του skarn του Πανοράματος ανήκουν στις ασβεστούχες αμφιβόλους και συγκεκριμένα στο πεδίο της μαγνησιοκεροστίλβης (Leake et al. 1997) .

Οι αντικατάστασεις των στοιχείων στις αμφιβόλους μπορεί να είναι απλές με αντικατάσταση του Fe^{+2} και Mg , καθώς και διπτές, με ταυτόχρονη αντικατάσταση δύο στοιχείων διαφορετικού σθένους, έτσι ώστε να διατηρηθεί η ισορροπία του πλέγματος (Παπαδοπούλου 2003). Το όνομα του ακραίου μέλους που προκύπτει χαρακτηρίζει και τον τύπο της αντικατάστασης (Vyhnal et al. 1991). Οι τύποι αντικατάστασης των αμφιβόλων είναι οι εξής:

- Εδενίτης $A \square + IV Si = A(Na, K) + IV Al$
- Σιδηροτσερμακίτης $2 IV Si + 2 VI Mg = 2 VI Al + a VI Fe^{+3}$
- Αργιλοτσερμακίτης $2 IV Si + 2 VI Mg = 2 IV Al + 2 VI Al$
- Τιτανιοτσερμακίτης $2 IV Si + 2 VI Mg = 2 IV Al + VI Ti$
- Ριχτερίτης $A + B Ca = A Na + B Na$
- Ρειβεκίτης $2 B Ca + 2 VI Mg = 2 B Na + 2 VI Fe^{+3}$
- Γλαυκοφανής $2 B Ca + VI Mg = 2 B Na + 2 VI Al$
- Χαστινγκσίτης $A + VI Mg + 4 IV Si = A(Na, K) + VI Fe^{+3} + 2 IV Al$
- Παργασίτης $A + VI Mg + 4 IV Si = A(Na, K) + VI Al + 2 IV Al$

Για την καλύτερη κατανόηση των αντικαταστάσεων αυτών κατασκευάστηκαν διαγράμματα στα οποία προβάλλονται τα προϊόντα των παραπάνω αντιδράσεων δείχνοντας τη σχέση μεταξύ τους. Για να υφίσταται η αντικατάσταση θα πρέπει η σχέση των προϊόντων να είναι γραμμική.

Από τα διαγράμματα που κατασκευάστηκαν, αυτά που αντιπροσωπεύουν τις αντικαταστάσεις που πραγματοποιούνται στο skarn του Πανοράματος φαίνονται στο Σχήμα 32. Όπως φαίνεται στο σχήμα 30α οι υπό μελέτη αμφίβολοι προσεγγίζουν τη ευθεία 1:1, άρα οι κύριες αντικαταστάσεις στο πλέγμα τους είναι η εδενιτική και η τσερμακιτική. Η απόκλιση που παρατηρείται από την ευθεία 1:1, οδηγεί στο συμπέρασμα ότι παρουσιάζονται και αντικαταστάσεις άλλων τύπων. Από το σχήμα φαίνεται ότι οι κυριότερες αντικαταστάσεις είναι η εδενιτική, με αντικατάσταση του Si^{IV} από Na και προσθήκη K ή/και Al^{IV} στις κενές A-θέσεις (Σχήμα 30β) και η παργασιτική με αντικατάσταση του Si και Mg από Al με ταυτόχρονη εισαγωγή Na και K στις A-θέσεις (Σχήμα 30γ). Εκτός από τις διττές αντικαταστάσεις παρατηρείται και η απλή αντικατάσταση του Fe^{+2} από Mg (Σχήμα 30δ).

Σχήμα 32. Διαγράμματα αντικαταστάσεων αμφιβόλων. (α) Διάγραμμα εδενιτικής-τσερμακιτικής αντικατάστασης. (β) Διάγραμμα εδενιτικής αντικατάστασης. (γ) Διάγραμμα παρασιτικής αντικατάστασης. (δ) Διάγραμμα αντικατάστασης του Fe^{+2} από Mg στις αμφιβόλους του skarn του Πανοράματος..

Σχήμα 33. Εικόνες οπισθοσκεδαζόμενων ηλεκτρονίων από σαρωτικό ηλεκτρονικό μικροσκόπιο. (α) Πρισματικός κρύσταλλος αμφιβόλου ως έγκλεισμα μέσα σε καλιούχο άστριο (δείγμα 4). (β) Πρισματικός κρύσταλλος αμφιβόλου (δείγμα 4).

6) ΑΣΤΡΙΟΙ

Οι άστριοι αποτελούν την περισσότερο διαδεδομένη ομάδα ορυκτών. Η δομή τους αποτελείται από ένα τρισδιάστατο πλέγμα τετραέδρων SiO_4 και AlO_4 με κατιόντα K, Na, Ca και Ba στα διάκενα. Κάθε τετρασθενές κατιόν πυριτίου περιβάλλεται από τέσσερα δισθενή ανιόντα οξυγόνου που βρίσκονται στις κορυφές ενός τετραέδρου. Κάθε οξυγόνο μοιράζεται μεταξύ δύο ιόντων Si (ή Al) και έτσι δημιουργείται το τρισδιάστατο πλέγμα.

Αν το Si αποτελούσε το μοναδικό κατιόν στη δομή των αστρίων, ο χημικός τύπος θα ήταν SiO_2 (χαλαζιάς) και η δομή του θα ήταν ηλεκτροστατικά ουδέτερη. Έτσι για κάθε τέσσερα τετράεδρα υπάρχει μόνο ένα ενδιάμεσο το οποίο καταλαμβάνεται από K, Na, Ca και Ba. Έτσι ο γενικός τύπος είναι:

όπου M τα μεγάλα κατιόντα και T το τετραεδρικό Si και Al. Εάν ένα από τα τέσσερα ιόντα Si^{+4} αντικατασταθεί από Al^{+3} , τότε παρατηρείται μία απώλεια θετικού φορτίου, η οποία εξισορροπείται με την εισαγωγή στη δομή ενός αλκάλειου (K ή Na) με αποτέλεσμα το σχηματισμό των αλκαλιούχων αστρίων των οποίων η σύσταση κυμαίνεται από $\text{K}(\text{AlSi}_3)\text{O}_8$ (ορθόκλαστο, σανίδινο, ανορθόκλαστο, μικροκλινής, αδουλαίος) μέχρι $\text{Na}(\text{AlSi}_3)\text{O}_8$ (αλβίτης). Εάν δύο από τα τέσσερα άτομα πυριτίου αντικατασταθούν από αργίλιο τότε η αποκατάσταση της ισορροπίας των φορτίων σθένους γίνεται με την εισαγωγή των στοιχείων Ca ή Ba, που έχει ως αποτέλεσμα τη δημιουργία Ca-αστρίου $\text{Ca}(\text{AlSi}_2)\text{O}_8$ (ανορθίτη) και σπανιότερα Ba-αστρίου $\text{Ba}(\text{AlSi}_2)\text{O}_8$ (κελσιανό). Παρόλο που η δομή είναι αρκετά ελαστική λόγω του διαφορετικού μεγέθους των A κατιόντων, τα κατιόντα καλίου δίνουν δομές με μονοκλινική συμμετρία ενώ το νάτριο και το ασβέστιο, λόγω του μικρότερου μεγέθους, σχηματίζουν δομές με τρικλινική συμμετρία.

Ο μικροκλινής και το ορθόκλαστο είναι καλιούχοι άστριοι (KAlSi_3O_8) ενώ ο αλβίτης ($\text{NaAlSi}_3\text{O}_8$) και ο ανορθίτης ($\text{CaAl}_2\text{Si}_2\text{O}_8$) είναι τα ακραία μέλη της σειράς των πλαγιόκλαστων. Το σανίδινο και οι περθίτες είναι καλιούχοι άστριοι οι οποίοι έχουν χημική σύσταση μεταξύ ορθόκλαστου και αλβίτη. Το σανίδινο και το ορθόκλαστο κρυσταλλώνονται στο μονοκλινές ενώ τα πλαγιόκλαστα στο τρικλινές

Στους πίνακες 6 και 7 δίνεται η χημική σύσταση των καλιούχων αστρίων και των πλαγιόκλαστων, αντίστοιχα, του skarn του Πανοράματος.

Όπως φαίνεται οι καλιούχοι άστριοι που συμμετέχουν στο skarn του Πανοράματος (Πιν. 6) είναι σύστασης ορθοκλάστου (Or) (από 88,5 έως 97,3κ.β.%) ενώ το ποσοστό σε ανορθίτη (An) είναι ελάχιστο (από 0,0 έως 4,6κ.β.%). Τα πλαγιόκλαστα έχουν σύσταση σε

ανορθίτη (An) που κυμαίνεται από 46,5 έως 81,3κ.β.% και αλβίτη (Ab) από 0,0 έως 6,3. Τόσο οι Κ-ούχοι άστριοι όσο και τα πλαγιόκλαστα συμφύονται με πυρόξενο και αμφίβολο.

Σχήμα 34. Εικόνες οπισθοσκεδαζόμενων ηλεκτρονίων από σαρωτικό ηλεκτρονικό μικροσκόπιο. (α) και (β) Κρύσταλλοι πλαγιόκλαστων από το skarn του Πανοράματος (δείγμα 3). (γ) Καλιούχος άστριος με έγκλεισμα αμφιβόλου (δείγμα 4). (δ) Καλιούχος άστριος σε επαφή με αμφίβολο (δείγμα 4).

Πίνακας 6. Μικροανάλυσεις καλιούχων αστρίων από το skarn του Πανοράματος στη Δράμα (περ= περιφέρεια, ενδ= ενδιάμεσα, πυρ= πυρήνας κρυστάλλου).

Οξείδια	3.5		3.7		4.2		4.3						4.6			
	2	3	1	2	1	2	1 περ	2 ενδ	3 ενδ	4 ενδ	5 ενδ	6 πυρ	1 πυρ	2 ενδ	3 ενδ	4 περ
SiO ₂	63,44	64,67	63,64	63,08	63,80	64,61	63,82	63,97	64,52	64,65	64,96	64,93	64,73	63,40	64,46	64,10
Al ₂ O ₃	19,42	17,85	19,42	19,62	18,75	18,29	18,22	18,38	18,71	18,35	18,28	18,55	18,74	18,93	18,62	18,35
FeO	0,01	0,89	0,21	0,06	0,11	0,47	0,34	0,38	0,00	0,03	0,13	0,00	0,00	0,07	0,00	0,44
CaO	0,93	0,01	1,28	1,50	0,43	0,25	0,14	0,33	0,33	0,21	0,00	0,25	0,27	0,48	0,03	0,28
Na ₂ O	0,00	0,38	0,22	0,00	0,11	0,23	0,22	0,57	1,11	0,69	0,71	0,60	0,77	0,26	0,59	0,83
K ₂ O	16,08	16,35	15,56	15,53	16,14	16,40	16,00	15,48	14,80	15,66	15,75	15,89	15,59	15,73	15,75	15,26
BaO	0,13	0,00	0,00	0,34	0,65	0,00	0,98	0,76	0,61	0,04	0,33	0,01	0,17	0,92	0,74	0,41
Σύνολο	100,01	100,14	100,34	100,13	99,98	100,25	99,71	99,87	100,07	99,63	100,15	100,24	100,27	99,79	100,18	99,65
Αριθμός ιόντων με βάση 8 (O)																
Si	2,941	2,994	2,936	2,924	2,968	2,986	2,982	2,975	2,980	2,995	2,999	2,991	2,982	2,957	2,985	2,978
Al	1,062	0,974	1,056	1,072	1,028	0,996	1,003	1,008	1,018	1,002	0,995	1,007	1,017	1,041	1,016	1,005
Fe ³⁺	0,000	0,034	0,008	0,002	0,004	0,018	0,013	0,015	0,000	0,001	0,005	0,000	0,000	0,003	0,000	0,017
Z	4,003	4,002	4,000	3,998	4,000	4,001	3,998	3,998	3,998	3,998	3,999	3,999	4,000	4,001	4,001	4,000
Ca	0,046	0,000	0,063	0,075	0,021	0,012	0,007	0,017	0,016	0,010	0,000	0,012	0,013	0,024	0,001	0,014
Na	0,000	0,034	0,020	0,000	0,010	0,021	0,020	0,051	0,099	0,062	0,064	0,053	0,069	0,023	0,053	0,074
K	0,951	0,966	0,916	0,919	0,957	0,967	0,954	0,919	0,872	0,925	0,928	0,934	0,916	0,936	0,930	0,904
Ba	0,002	0,000	0,000	0,006	0,012	0,000	0,018	0,014	0,011	0,001	0,006	0,000	0,003	0,017	0,013	0,007
X	1,000	1,000	0,999	0,999	1,000	1,000	0,998	1,000	0,998	0,999	0,998	1,000	1,001	1,000	0,998	1,000
Ακραία μέλη																
Or (K)	95,1	96,6	91,6	91,9	95,7	96,7	95,5	91,8	87,4	92,7	93,0	93,4	91,5	93,6	93,2	90,4
Ab (Na)	0,0	3,4	2,0	0,0	1,0	2,1	2,0	5,1	9,9	6,2	6,4	5,3	6,9	2,3	5,3	7,4
An (Ca)	4,6	0,0	6,4	7,5	2,1	1,2	0,7	1,7	1,6	1,0	0,0	1,2	1,3	2,4	0,1	1,4
Cn (Ba)	0,2	0,0	0,0	0,6	1,2	0,0	1,8	1,4	1,1	0,1	0,6	0,0	0,3	1,7	1,3	0,7

Πίνακας 7. Μικροαναλύσεις πλαγιοκλάστων από το skarn του Πανοράματος στη Δράμα (περ= περιφέρεια, ενδ= ενδιάμεσα, πυρ= πυρήνας κρυστάλλου).

Οξείδια	3.5	3.7		4.5					
	1	3	4	1 περ	2 ενδ	3 ενδ	4 ενδ	5 ενδ	6 πυρ
SiO ₂	49,86	49,35	48,75	55,12	56,02	56,19	55,67	56,05	56,37
Al ₂ O ₃	31,93	32,06	33,73	28,39	27,76	27,77	27,93	27,64	27,43
FeO	0,13	0,12	0,00	0,32	0,23	0,12	0,39	0,00	0,08
CaO	14,70	15,01	16,76	10,83	10,07	10,03	10,44	9,77	9,61
Na ₂ O	2,47	2,84	2,13	5,45	5,60	5,55	5,64	5,52	5,72
K ₂ O	1,09	0,13	0,00	0,00	0,40	0,56	0,06	0,62	0,59
BaO	0,00	0,08	0,00	0,00	0,10	0,00	0,00	0,43	0,03
Σύνολο	100,17	99,59	101,37	100,12	100,19	100,22	100,13	100,04	99,82
Αριθμός ιόντων με βάση 8 (O)									
Si	2,277	2,263	2,202	2,481	2,519	2,524	2,503	2,528	2,540
Al	1,719	1,732	1,795	1,506	1,471	1,470	1,480	1,470	1,456
Fe ³⁺	0,005	0,005	0,000	0,012	0,009	0,005	0,015	0,000	0,003
<i>Z</i>	<i>4,001</i>	<i>4,000</i>	<i>3,997</i>	<i>3,999</i>	<i>3,999</i>	<i>3,999</i>	<i>3,998</i>	<i>3,998</i>	<i>3,999</i>
Ca	0,719	0,737	0,811	0,522	0,485	0,483	0,503	0,472	0,464
Na	0,218	0,252	0,186	0,476	0,489	0,483	0,492	0,483	0,499
K	0,063	0,008	0,000	0,000	0,023	0,032	0,004	0,036	0,034
Ba	0,000	0,001	0,000	0,000	0,002	0,000	0,000	0,008	0,001
<i>X</i>	<i>1,001</i>	<i>0,999</i>	<i>0,997</i>	<i>0,998</i>	<i>0,999</i>	<i>0,998</i>	<i>0,999</i>	<i>0,999</i>	<i>0,998</i>
Ακραία μέλη									
Or (K)	6,3	0,8	0,0	0,0	2,3	3,2	0,4	3,6	3,4
Ab (Na)	21,8	25,3	18,7	47,7	48,9	48,4	49,3	48,4	50,0
An (Ca)	71,9	73,8	81,3	52,3	48,6	48,4	50,4	47,3	46,5
Cn (Ba)	0,0	0,1	0,0	0,0	0,2	0,0	0,0	0,8	0,1

7) Ορυκτά της ομάδας επιδότου: Επίδοτο-Κλινοζοϊσίτης-Αλλανίτης

Η κρυσταλλική δομή του επιδότου προτάθηκε πρώτη φορά από τον Ito (1950) και επιβεβαιώθηκε από τους Belov and Rumanova (1954). Η δομή περιλαμβάνει αλυσίδες οκταέδρων δύο ειδών που μοιράζονται τη μία πλευρά. Οι αλυσίδες των οκταέδρων κατά τη διεύθυνση του άξονα c ενώνονται με απλά τετράεδρα SiO_4 και διπλά τετράεδρα Si_2O_7 , τα οποία μοιράζονται μερικά από τα οξυγόνα τους.

Τα ορυκτά της ομάδας επιδότου περιγράφονται από το γενικό τύπο:

Η μονοκλινής δομή του επιδότου αποτελείται από μονάδες T_2O_7 (συνήθως Si_2O_7) και TO_4 (συνήθως SiO_4), που συνδέονται με δύο είδη αλυσίδων (παράλληλα στον άξονα b) και που αποτελούνται από οκτάεδρα με κοινές πλευρές.

Οι θέσεις συμπληρώνονται ως εξής:

- 1) Όλο το Si εισάγεται στην θέση T. Αν το Si είναι λιγότερο από 1,000 apfu, τότε η θέση συμπληρώνεται με το Al.
- 2) Όσο Al περισσέψει, συμπληρώνει την θέση M2. Στην περίπτωση που η θέση δεν συμπληρωθεί, τότε εισάγεται και ο Fe^{+3} .
- 3) Όποια περίσσια των οκταεδρικών κατιόντων (Al , Fe^{+3} , MnO^{+3} , V^{+3} , Cr^{+3} , Ti^{+4} , Sn^{+4} , Fe^{+2} , MnO^{+2} , Mg , Cu^{+2}) θα συμπληρώσει το Al. Προτεραιότητα δίνεται στο MnO^{+2} . Αν το ποσοστό του MnO^{+2} επαρκές τότε προτιμάτε ο Fe^{+2} ή όποιο άλλο κατιόν με μεγαλύτερη ιοντική ακτίνα.
- 4) Η θέση του Al συμπληρώνεται με Ca για να φτάσει το 1,000 apfu.
- 5) Όλες οι REE εισάγονται στην θέση A2. Μεγαλύτερα δισθενή κατιόντα, όπως Sr, Pb^{+2} , Ba και K προστίθενται σε αυτή την θέση. Όσο Ca έχει περισσέψει προστίθεται σε αυτή την θέση.
- 6) Το F και το Cl καταλαμβάνουν την θέση στα O4
- 7) Τα υπόλοιπα κατιόντα προστίθενται στις θέσεις M1 και M3

Για την καλύτερη και ευκολότερη διάκρισή τους, ορυκτά της ομάδας του επιδότου, ταξινομήθηκαν σε 3 υποομάδες:

- 1) Στα μέλη της ομάδας του κλινοζοϊσίτη, που προκύπτει από το ορυκτό κλινοζοϊσίτη, μόνο με ομοσθενικές υποκαταστάσεις.
- 2) Τα μέλη της ομάδας του αλλανίτη, που είναι ορυκτά πλούσια σε σπάνιες γαίες (REE), με τυπικότερο τον αλλανίτη. Αυτή η ομάδα προκύπτει από ομοσθενικές υποκαταστάσεις και διττή ετεροσθενή υποκατάσταση του τύπου

- 3) Τα μέλη της ομάδας του δολλασεΐτη που είναι ορυκτά πλούσια σε REE με τυπικότερο ορυκτό το δολλασεΐτη. Αυτή η ομάδα προκύπτει από ομοσθενικές υποκαταστάσεις και διττή ετεροσθενή υποκατάσταση του τύπου

Ο εξεταζόμενος σχηματισμός skarn του Πανοράματος περιέχει μόνο τις πρώτες δύο ομάδες, του κλινοζοϊσίτη και του αλλανίτη. Ακολουθούν οι πίνακες 8, 9 και 10 με τις μικροαναλύσεις των κρυστάλλων επιδότου, ζοϊσίτη και αλλανίτη.

Η ομάδα των ορυκτών του επιδότου, είτε με τη μορφή του επιδότου είτε με τη μορφή κλινοζοϊσίτη, είναι βασικό συστατικό της παραγένεσης. Στο επίδοτο, το ποσοστό του SiO₂ είναι κατά μέσο όρο 38,3κ.β.% και του Al₂O₃ είναι 30κ.β.%. Ο FeO εμφανίζει μέγιστη τιμή 7,8κ.β.%. ενώ το CaO έχει μέση τιμή 23,9κ.β.%.

Το SiO₂ στον κλινοζοϊσίτη είναι κατά μέσο όρο 38,6κ.β.% και του Al₂O₃ είναι 33,5κ.β.%. Το ποσοστό του FeO δεν ξεπερνά το 3,6κ.β.% και το CaO το 24,7κ.β.%. Το MnO εμφανίζει μέγιστη τιμή το 4,1κ.β.%. Όπως φαίνεται στο διάγραμμα μεταβολής των οξειδίων Al₂O₃ και CaO (Σχήμα 35α), σε ένα αντιπροσωπευτικό κρύσταλλο κλινοζοϊσίτη, δεν παρατηρούνται αξιοσημείωτες μεταβολές. Αντίθετα στο διάγραμμα του Σχήματος 35β φαίνεται μια αντίθετη συσχέτιση μεταξύ του FeO και των MgO, MnO και TiO₂. Κοντά στον πυρήνα του κρυστάλλου το MnO εμφανίζει ψηλότερες τιμές από το MgO και το TiO₂ σε σχέση με την περιφέρεια.

Οι αλλανίτες του skarn του Πανοράματος εμφανίζουν έντονη ρυθμική ζώνωση. Στον αλλανίτη το SiO₂ κυμαίνεται μεταξύ 32,12-36,80 ενώ το εύρος του Al₂O₃ είναι πολύ μεγαλύτερο (16,91-23,1). Ο FeO φτάνει έως το 19,8κ.β.% και το CaO έχει μέση περιεκτικότητα 17,99κ.β.%. Στους αλλανίτες του skarn του Πανοράματος το ποσοστό του La₂O₃ φτάνει το 10,5κ.β.%, το Ce₂O₃ φτάνει το 17,9κ.β.% και το Nd₂O₃ φτάνει το 2,5κ.β.%. Τα διαγράμματα συσχέτισης (Σχήμα 36) των σπάνιων γαιών (REE) εμφανίζουν αρνητική συσχέτιση με το Ca γεγονός που δείχνει ότι το αντικαθιστούν. Ταυτόχρονα, τα διαγράμματα (Σχήμα 37) μεταξύ των La, Ce και Nd δείχνουν μεγάλη διασπορά τιμών χωρίς να παρατηρείται κάποια τάση εκτός του Ce προς το La τα οποία εμφανίζουν θετική συσχέτιση. Επίσης τα διαγράμματα συσχέτισης του αθροίσματος του La και Nd προς το Ce και του αθροίσματος Ce και Nd προς το La εμφανίζουν θετική συσχέτιση (Σχήμα 38). Τέλος, το διάγραμμα του σχήματος 39, κατά Petrik et al. (1995), δείχνει ότι οι περισσότεροι αλλανίτες

σχηματίζονται σε οξειδωτικές συνθήκες και η σύστασή τους συμφωνεί με άλλους μετασωματικούς αλλανίτες που βρίσκονται σε μεταμορφωμένα πετρώματα.

(α)

(β)

Σχήμα 35. (α) Διάγραμμα μεταβολής του Al₂O₃ σε σχέση με το CaO σε κρύσταλλο κλινοζοϊσίτη. (β) Διάγραμμα μεταβολής του MgO, του MnO και του FeO σε κρύσταλλο κλινοζοϊσίτη.

Πίνακας 8. Μικροαναλύσεις επιδότου από το skarn του Πανοράματος στη Δράμα.

Οξείδια	3.8			4.2			4.4
	1	4	5	1	2	3	1
SiO ₂	37,76	37,66	37,88	38,06	37,62	38,29	38,72
TiO ₂	0,34	0,26	0,00	0,17	0,04	0,00	0,41
Al ₂ O ₃	31,60	27,73	27,39	27,42	28,07	28,79	29,53
FeO*	3,17	5,37	7,77	7,84	7,86	6,78	4,40
MgO	0,08	0,23	0,28	0,07	0,18	0,00	0,29
MnO	0,47	2,46	0,63	0,44	0,26	0,35	0,48
CaO	23,83	23,94	24,22	23,79	24,09	23,90	23,36
Na ₂ O	0,10	0,00	0,00	0,00	0,00	0,21	0,42
K ₂ O	0,27	0,06	0,00	0,17	0,02	0,00	0,10
Σύνολο	97,62	97,71	98,17	97,97	98,15	98,32	97,72
Αριθμός ιόντων με βάση τα 8 κατιόντα							
Si	2,891	2,919	2,926	2,949	2,903	2,940	2,969
Al	0,109	0,081	0,074	0,051	0,097	0,060	0,031
<i>T</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>
Ti	0,020	0,015	0,000	0,010	0,002	0,000	0,024
Al	2,742	2,453	2,420	2,453	2,457	2,545	2,638
Fe ³⁺	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Fe ²⁺	0,203	0,348	0,502	0,508	0,508	0,435	0,282
Mg	0,009	0,026	0,033	0,008	0,021	0,000	0,033
Mn	0,030	0,161	0,041	0,029	0,017	0,023	0,031
<i>M</i>	<i>3,004</i>	<i>3,003</i>	<i>2,996</i>	<i>3,008</i>	<i>3,005</i>	<i>3,003</i>	<i>3,008</i>
Ca	1,954	1,989	2,005	1,975	1,993	1,966	1,919
Na	0,015	0,000	0,000	0,000	0,000	0,031	0,063
K	0,027	0,006	0,000	0,017	0,002	0,000	0,010
<i>A</i>	<i>1,996</i>	<i>1,995</i>	<i>2,005</i>	<i>1,992</i>	<i>1,995</i>	<i>1,997</i>	<i>1,992</i>

Πίνακας 9. Μικροανάλυσεις κλινοζοϊσίτη από το skarn του Πανοράματος (περ= περιφέρεια κρυστάλλου, ενδ= ενδιάμεσα, πυρ= πυρήνας κρυστάλλου).

Οξείδια	3,8		3,9		2.1a						2.1		
	2	3	15	17	1 περ	2 ενδ	3 πυρ	4 περ	5 ενδ	6 πυρ	1	2	3
SiO ₂	38,68	39,38	39,13	38,51	38,10	38,50	37,24	37,28	37,70	38,31	39,55	38,91	38,78
TiO ₂	0,00	0,00	0,23	0,32	0,45	0,19	0,00	0,00	0,00	0,13	0,01	0,00	0,29
Al ₂ O ₃	33,51	33,00	33,19	33,63	32,08	31,53	32,58	32,27	32,93	31,77	33,67	33,04	33,40
FeO*	0,83	0,00	0,80	0,54	0,02	0,00	0,61	1,26	0,00	0,00	0,00	1,55	0,18
MgO	0,37	0,22	0,26	0,08	0,16	0,12	0,25	0,00	0,05	0,40	0,00	0,09	0,52
MnO	0,00	0,78	0,00	0,15	2,88	3,41	2,38	2,41	2,44	2,93	0,53	0,16	0,26
CaO	24,68	24,77	23,83	23,91	24,13	24,32	24,52	24,28	24,19	24,57	24,46	23,90	24,71
Na ₂ O	0,00	0,00	0,58	0,42	0,27	0,08	0,00	0,07	0,15	0,00	0,10	0,27	0,00
K ₂ O	0,06	0,09	0,00	0,06	0,00	0,09	0,00	0,04	0,01	0,00	0,16	0,35	0,17
Σύνολο	98,14	98,23	98,02	97,63	98,08	98,23	97,58	97,60	97,46	98,10	98,48	98,28	98,32
Αριθμός ιόντων με βάση τα 8 κατιόντα													
Si	2,921	2,974	2,949	2,918	2,894	2,928	2,842	2,851	2,876	2,912	2,976	2,936	2,921
Al	0,079	0,026	0,051	0,082	0,106	0,072	0,158	0,149	0,124	0,088	0,024	0,064	0,079
<i>T</i>	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000	3,000
Ti	0,000	0,000	0,013	0,019	0,026	0,011	0,000	0,000	0,000	0,008	0,001	0,000	0,017
Al	2,904	2,913	2,898	2,921	2,766	2,754	2,773	2,760	2,837	2,758	2,963	2,875	2,887
Fe ³⁺	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Fe ²⁺	0,053	0,000	0,050	0,034	0,001	0,000	0,039	0,080	0,000	0,000	0,000	0,098	0,012
Mg	0,042	0,024	0,030	0,009	0,018	0,014	0,029	0,000	0,006	0,045	0,000	0,010	0,058
Mn	0,000	0,050	0,000	0,010	0,185	0,220	0,154	0,156	0,157	0,188	0,034	0,010	0,017
<i>M</i>	2,999	2,987	2,991	2,993	2,996	2,999	2,995	2,996	3,000	2,999	2,998	2,993	2,991
Ca	1,997	2,005	1,924	1,941	1,964	1,982	2,005	1,990	1,977	2,001	1,973	1,932	1,994
Na	0,000	0,000	0,084	0,061	0,039	0,011	0,000	0,010	0,022	0,000	0,014	0,040	0,000
K	0,006	0,008	0,000	0,006	0,000	0,008	0,000	0,004	0,001	0,000	0,015	0,034	0,017
<i>A</i>	2,003	2,013	2,008	2,008	2,003	2,001	2,005	2,004	2,000	2,001	2,002	2,006	2,011

Πίνακας 9. (συνέχεια)

Οξείδια	2.3						2.4					
	1	2	3	4	5	6	1	2	3	6	7	8
SiO ₂	38,77	39,13	39,62	38,69	39,52	38,96	38,40	39,25	39,44	37,83	39,19	39,19
TiO ₂	0,00	0,36	0,07	0,23	0,00	0,18	0,02	0,46	0,00	0,00	0,29	0,00
Al ₂ O ₃	32,72	32,63	32,59	32,71	33,19	33,11	33,41	32,33	34,14	31,06	33,49	33,05
FeO*	2,46	0,37	0,74	0,17	0,76	0,79	0,00	0,00	0,00	0,00	0,00	0,00
MgO	0,02	0,61	0,37	0,00	0,00	0,20	0,03	0,46	0,00	0,38	0,41	0,21
MnO	0,26	0,69	0,20	2,23	0,58	0,00	1,31	0,67	0,00	4,10	0,63	0,97
CaO	24,01	24,52	24,74	23,16	23,81	24,35	24,26	24,48	22,80	24,21	24,22	24,01
Na ₂ O	0,35	0,00	0,00	0,34	0,50	0,13	0,17	0,00	0,87	0,10	0,35	0,24
K ₂ O	0,05	0,20	0,00	0,90	0,00	0,00	0,00	0,00	0,29	0,00	0,00	0,24
Σύνολο	98,64	98,51	98,33	98,43	98,37	97,71	97,61	97,65	97,55	97,68	98,57	97,90
Αριθμός ιόντων με βάση τα 8 κατιόντα												
Si	2,923	2,948	2,992	2,918	2,975	2,957	2,918	2,985	2,972	2,893	2,940	2,964
Al	0,077	0,052	0,008	0,082	0,025	0,043	0,082	0,015	0,028	0,107	0,060	0,036
<i>T</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>
Ti	0,000	0,020	0,004	0,013	0,000	0,010	0,001	0,026	0,000	0,000	0,016	0,000
Al	2,831	2,846	2,893	2,826	2,920	2,919	2,911	2,883	3,003	2,693	2,901	2,910
Fe ³⁺	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Fe ²⁺	0,155	0,023	0,047	0,010	0,048	0,050	0,000	0,000	0,000	0,000	0,000	0,000
Mg	0,002	0,069	0,042	0,000	0,000	0,022	0,003	0,052	0,000	0,043	0,046	0,024
Mn	0,017	0,044	0,013	0,142	0,037	0,000	0,084	0,043	0,000	0,266	0,040	0,062
<i>M</i>	<i>3,005</i>	<i>3,002</i>	<i>2,999</i>	<i>2,991</i>	<i>3,005</i>	<i>3,001</i>	<i>2,999</i>	<i>3,004</i>	<i>3,003</i>	<i>3,002</i>	<i>3,003</i>	<i>2,996</i>
Ca	1,939	1,979	2,002	1,871	1,921	1,980	1,975	1,995	1,841	1,984	1,947	1,946
Na	0,051	0,000	0,000	0,050	0,074	0,019	0,025	0,000	0,127	0,014	0,051	0,035
K	0,005	0,019	0,000	0,086	0,000	0,000	0,000	0,000	0,028	0,000	0,000	0,023
<i>A</i>	<i>1,995</i>	<i>1,998</i>	<i>2,002</i>	<i>2,007</i>	<i>1,995</i>	<i>1,999</i>	<i>2,000</i>	<i>1,995</i>	<i>1,996</i>	<i>1,998</i>	<i>1,998</i>	<i>2,004</i>

Πίνακας 9. (συνέχεια)

Οξείδια	3.4											
	1	2	3	4	5	6	7	8	9	10	11	12
SiO ₂	39,10	38,55	39,26	39,37	38,99	38,36	39,70	38,95	38,16	39,49	38,38	39,36
TiO ₂	0,16	0,00	0,52	0,05	0,00	0,17	0,07	0,00	0,00	0,16	0,05	0,05
Al ₂ O ₃	33,98	34,86	34,00	33,66	34,24	33,91	33,58	34,26	34,99	34,09	34,75	34,81
FeO*	0,00	0,27	0,18	0,13	0,09	0,20	0,00	0,12	0,00	0,09	0,00	0,17
MgO	0,16	0,00	0,00	0,12	0,00	0,00	0,22	0,23	0,46	0,23	0,20	0,00
MnO	0,11	0,00	0,00	0,33	0,00	0,71	0,13	0,00	0,12	0,38	0,09	0,00
CaO	23,59	24,39	23,79	24,65	24,24	24,10	20,14	23,29	22,79	21,49	24,18	21,67
Na ₂ O	0,54	0,26	0,54	0,03	0,29	0,13	0,86	0,81	1,16	1,83	0,33	1,71
K ₂ O	0,13	0,00	0,08	0,00	0,00	0,23	2,70	0,00	0,01	0,16	0,00	0,38
Σύνολο	97,77	98,33	98,37	98,35	97,86	97,81	97,39	97,66	97,69	97,93	97,98	98,15
Αριθμός κατιόντων με βάση τα 8 κατιόντα												
Si	2,948	2,896	2,949	2,967	2,944	2,906	2,983	2,931	2,856	2,943	2,888	2,927
Al	0,052	0,104	0,051	0,033	0,056	0,094	0,017	0,069	0,144	0,057	0,112	0,073
<i>T</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>
Ti	0,009	0,000	0,029	0,003	0,000	0,010	0,004	0,000	0,000	0,009	0,003	0,003
Al	2,968	2,982	2,959	2,958	2,991	2,934	2,957	2,970	2,943	2,938	2,970	2,978
Fe ³⁺	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Fe ²⁺	0,000	0,017	0,011	0,008	0,006	0,012	0,000	0,008	0,000	0,006	0,000	0,010
Mg	0,018	0,000	0,000	0,014	0,000	0,000	0,024	0,026	0,052	0,026	0,022	0,000
Mn	0,007	0,000	0,000	0,021	0,000	0,045	0,008	0,000	0,008	0,024	0,006	0,000
<i>M</i>	<i>3,002</i>	<i>2,999</i>	<i>2,999</i>	<i>3,004</i>	<i>2,997</i>	<i>3,001</i>	<i>2,993</i>	<i>3,004</i>	<i>3,003</i>	<i>3,003</i>	<i>3,001</i>	<i>2,991</i>
Ca	1,906	1,963	1,915	1,991	1,961	1,956	1,622	1,878	1,827	1,717	1,950	1,727
Na	0,079	0,038	0,079	0,004	0,043	0,020	0,125	0,119	0,169	0,264	0,048	0,246
K	0,013	0,000	0,008	0,000	0,000	0,022	0,259	0,000	0,001	0,016	0,000	0,036
<i>A</i>	<i>1,998</i>	<i>2,001</i>	<i>2,002</i>	<i>1,995</i>	<i>2,004</i>	<i>1,998</i>	<i>2,006</i>	<i>1,997</i>	<i>1,997</i>	<i>1,997</i>	<i>1,998</i>	<i>2,009</i>

Πίνακας 9. (συνέχεια)

Οξείδια	3.6								3.7	
	1	2	3	4	6	7	8	9	5	6
SiO ₂	38,28	38,55	38,75	38,63	38,12	37,96	37,61	38,19	38,14	38,81
TiO ₂	0,00	0,61	0,00	0,00	0,27	0,08	0,30	0,00	0,13	0,00
Al ₂ O ₃	34,96	34,05	34,72	35,09	32,96	31,83	33,55	33,76	35,36	34,79
FeO*	0,17	0,00	0,02	0,13	1,05	3,67	1,36	0,46	0,00	0,00
MgO	0,00	0,34	0,00	0,00	0,03	0,00	0,08	0,00	0,00	0,26
MnO	0,00	0,04	0,00	0,00	1,02	0,47	0,83	0,87	0,00	0,01
CaO	23,77	23,78	23,35	23,97	24,04	23,87	24,29	24,47	24,22	23,55
Na ₂ O	0,65	0,59	0,76	0,48	0,23	0,16	0,00	0,00	0,17	0,71
K ₂ O	0,00	0,05	0,16	0,05	0,13	0,36	0,33	0,00	0,26	0,07
Σύνολο	97,84	98,02	97,77	98,34	97,86	98,40	98,35	97,76	98,27	98,19
Αριθμός ιόντων με βάση τα 8 κατιόντα										
Si	2,879	2,899	2,913	2,895	2,895	2,882	2,844	2,900	2,864	2,904
Al	0,121	0,101	0,087	0,105	0,105	0,118	0,156	0,100	0,136	0,096
<i>T</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>
Ti	0,000	0,035	0,000	0,000	0,016	0,004	0,017	0,000	0,007	0,000
Al	2,978	2,917	2,990	2,994	2,845	2,731	2,834	2,923	2,994	2,973
Fe ³⁺	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Fe ²⁺	0,011	0,000	0,001	0,008	0,066	0,233	0,086	0,029	0,000	0,000
Mg	0,000	0,039	0,000	0,000	0,004	0,000	0,009	0,000	0,000	0,029
Mn	0,000	0,003	0,000	0,000	0,066	0,030	0,053	0,056	0,000	0,001
<i>M</i>	<i>2,989</i>	<i>2,994</i>	<i>2,991</i>	<i>3,002</i>	<i>2,997</i>	<i>2,998</i>	<i>2,999</i>	<i>3,008</i>	<i>3,001</i>	<i>3,003</i>
Ca	1,916	1,916	1,881	1,925	1,956	1,942	1,968	1,992	1,949	1,888
Na	0,095	0,086	0,111	0,069	0,034	0,024	0,000	0,000	0,024	0,103
K	0,000	0,005	0,015	0,004	0,012	0,035	0,031	0,000	0,025	0,006
<i>A</i>	<i>2,011</i>	<i>2,007</i>	<i>2,007</i>	<i>1,998</i>	<i>2,002</i>	<i>2,001</i>	<i>1,999</i>	<i>1,992</i>	<i>1,998</i>	<i>1,997</i>

Πίνακας10. Μικροαναλύσεις αλλανίτη από το skarn του Πανοράματος (περ= περιφέρεια κρυστάλλου, ενδ= ενδιάμεσα, πυρ= πυρήνας κρυστάλλου).

Οξείδια	1.1							
	1 περ	2 ενδ	3 ενδ	4 ενδ	5 πυρ	6 περ	7 ενδ	8 πυρ
SiO ₂	36,11	36,00	35,97	35,61	33,28	35,09	36,68	34,07
TiO ₂	0,00	0,33	0,23	0,00	0,00	0,56	0,06	0,18
Al ₂ O ₃	22,03	22,71	20,45	20,20	16,91	20,97	22,76	18,10
FeO*	11,98	9,89	14,78	13,34	15,20	11,62	11,78	14,56
MgO	0,02	0,00	0,05	0,16	0,01	0,33	0,17	0,28
MnO	0,99	0,79	0,72	0,43	1,58	0,85	0,00	0,02
CaO	20,25	18,35	20,98	18,82	14,48	18,48	20,44	15,95
Na ₂ O	0,08	0,07	0,08	0,24	0,54	0,00	0,22	0,17
K ₂ O	0,00	0,50	0,16	0,00	0,20	0,24	0,01	0,07
La ₂ O ₃	0,95	3,53	1,02	3,75	6,26	4,15	2,31	5,90
Ce ₂ O ₃	4,19	5,00	1,79	5,00	7,66	5,28	3,35	8,48
Nd ₂ O ₃	1,56	1,05	1,46	0,00	1,31	0,57	0,42	0,00
Y ₂ O ₃	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
ThO ₂	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Σύνολο	98,15	98,22	97,69	97,54	97,43	98,14	98,21	97,79
Αριθμός ιόντων με βάση τα 8 κατιόντα								
Si	2,970	3,003	2,945	2,998	2,969	2,957	2,987	2,997
Al	0,030	0,000	0,055	0,002	0,031	0,043	0,013	0,003
<i>T</i>	3,000	3,003	3,000	3,000	3,000	3,000	3,000	3,000
Ti	0,000	0,021	0,014	0,000	0,000	0,036	0,004	0,012
Al	2,106	2,233	1,919	2,003	1,747	2,040	2,171	1,873
Fe ²⁺	0,824	0,690	1,013	0,939	1,135	0,819	0,802	1,071
Mg	0,003	0,000	0,006	0,020	0,001	0,042	0,021	0,036
Mn	0,069	0,056	0,050	0,031	0,119	0,061	0,000	0,002
<i>M</i>	3,002	3,000	3,002	2,993	3,002	2,998	2,998	2,994
Ca	1,784	1,640	1,841	1,698	1,384	1,668	1,784	1,504
Na	0,013	0,011	0,013	0,039	0,093	0,000	0,035	0,030
K	0,000	0,054	0,017	0,000	0,022	0,026	0,001	0,008
La	0,029	0,109	0,031	0,116	0,206	0,129	0,069	0,191
Ce	0,126	0,153	0,054	0,154	0,250	0,163	0,100	0,273
Nd	0,046	0,031	0,043	0,000	0,042	0,017	0,012	0,000
Y	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Th	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
<i>A</i>	1,998	1,998	1,999	2,007	1,997	2,003	2,001	2,006

Πίνακας 10. (συνέχεια)

Οξείδια	1 περ	2 ενδ	3 ενδ	4 ενδ	1.4 5 ενδ	6 ενδ	7 ενδ	8 ενδ	9 πυρ
SiO ₂	36,04	35,68	35,17	36,19	35,92	36,21	33,05	36,09	33,79
TiO ₂	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,28	0,29
Al ₂ O ₃	21,78	20,72	21,36	21,88	20,59	22,51	18,16	21,23	19,98
FeO*	12,54	13,08	11,39	10,57	14,18	11,44	13,09	13,22	13,11
MgO	0,38	0,22	0,00	0,23	0,22	0,62	0,00	0,00	0,00
MnO	0,05	0,47	0,79	1,06	1,24	0,08	1,18	0,66	0,67
CaO	18,76	18,97	17,41	18,65	20,84	20,32	14,02	20,67	16,62
Na ₂ O	0,52	0,00	0,34	0,19	0,17	0,06	0,15	0,00	0,17
K ₂ O	0,25	0,31	0,00	0,10	0,00	0,00	0,13	0,00	0,01
La ₂ O ₃	1,82	1,94	2,81	2,70	1,44	2,25	7,84	2,52	6,26
Ce ₂ O ₃	4,65	4,23	5,67	4,59	2,77	4,14	7,83	2,34	5,51
Nd ₂ O ₃	1,42	1,69	2,58	0,26	0,64	0,50	2,15	0,24	0,97
Y ₂ O ₃	0,00	0,63	0,00	0,00	0,00	0,00	0,08	0,48	0,00
ThO ₂	0,00	0,00	0,63	1,24	0,00	0,00	0,66	0,35	1,11
Σύνολο	98,20	97,94	98,16	97,65	98,01	98,12	98,34	98,08	98,48
Αριθμός ιόντων με βάση τα 8 κατιόντα									
Si	2,969	2,983	2,992	3,029	2,936	2,965	2,984	2,968	2,933
Al	0,031	0,017	0,008	0,000	0,064	0,035	0,016	0,032	0,067
<i>T</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,029</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>
Ti	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,017	0,019
Al	2,084	2,025	2,134	2,159	1,920	2,138	1,917	2,025	1,978
Fe ²⁺	0,864	0,914	0,810	0,740	0,970	0,783	0,989	0,909	0,952
Mg	0,046	0,027	0,000	0,029	0,026	0,075	0,000	0,000	0,000
Mn	0,003	0,033	0,057	0,075	0,086	0,006	0,091	0,046	0,049
<i>M</i>	<i>2,997</i>	<i>2,999</i>	<i>3,001</i>	<i>3,003</i>	<i>3,002</i>	<i>3,002</i>	<i>2,997</i>	<i>2,997</i>	<i>2,998</i>
Ca	1,656	1,700	1,587	1,673	1,826	1,782	1,356	1,821	1,545
Na	0,082	0,000	0,056	0,031	0,026	0,009	0,026	0,000	0,028
K	0,026	0,033	0,000	0,011	0,000	0,000	0,015	0,000	0,001
La	0,055	0,060	0,088	0,083	0,043	0,068	0,261	0,077	0,200
Ce	0,140	0,130	0,177	0,141	0,083	0,124	0,259	0,070	0,175
Nd	0,042	0,051	0,078	0,008	0,019	0,015	0,069	0,007	0,030
Y	0,000	0,028	0,000	0,000	0,000	0,000	0,004	0,021	0,000
Th	0,000	0,000	0,012	0,024	0,000	0,000	0,013	0,007	0,022
<i>A</i>	<i>2,001</i>	<i>2,002</i>	<i>1,998</i>	<i>1,971</i>	<i>1,997</i>	<i>1,998</i>	<i>2,003</i>	<i>2,003</i>	<i>2,001</i>

Πίνακας 10. (συνέχεια)

Οξείδια	1.5							
	1 περ	2 ενδ	3 ενδ	4 ενδ	5 ενδ	6 ενδ	7 ενδ	8 πυρ
SiO ₂	37,03	36,80	36,65	37,20	36,17	33,54	32,12	34,87
TiO ₂	0,00	0,00	0,27	0,06	0,00	0,00	0,00	0,80
Al ₂ O ₃	22,21	21,38	23,19	20,77	22,58	18,50	19,87	19,96
FeO*	12,98	13,90	11,45	13,26	13,04	13,42	12,55	12,32
MgO	0,11	0,33	0,00	0,59	0,00	0,03	0,25	0,11
MnO	0,41	0,63	0,13	1,00	0,26	0,94	0,87	0,76
CaO	21,73	21,91	21,39	21,96	21,07	15,20	14,66	15,96
Na ₂ O	0,00	0,15	0,00	0,15	0,04	0,21	0,16	0,67
K ₂ O	0,05	0,18	0,14	0,00	0,14	0,01	0,00	0,27
La ₂ O ₃	0,64	0,00	1,36	0,27	0,49	6,57	7,21	5,83
Ce ₂ O ₃	3,01	1,17	2,71	0,15	3,41	7,17	8,17	5,31
Nd ₂ O ₃	0,00	0,69	0,01	1,63	0,91	1,75	0,77	1,11
Y ₂ O ₃	0,42	0,00	0,00	0,50	0,00	0,25	0,74	0,00
ThO ₂	0,00	0,72	0,27	0,11	0,00	0,21	0,55	0,31
Σύνολο	98,59	97,86	97,57	97,64	98,11	97,80	97,91	98,28
Αριθμός ιόντων με βάση τα 8 κατιόντα								
Si	2,978	2,959	2,976	2,995	2,938	2,982	2,868	2,987
Al	0,022	0,041	0,024	0,005	0,062	0,018	0,132	0,013
<i>T</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>	<i>3,000</i>
Ti	0,000	0,000	0,017	0,004	0,000	0,000	0,000	0,051
Al	2,083	1,985	2,195	1,966	2,099	1,921	1,959	2,001
Fe ²⁺	0,873	0,935	0,778	0,892	0,886	0,998	0,938	0,883
Mg	0,013	0,039	0,000	0,071	0,000	0,004	0,033	0,014
Mn	0,028	0,043	0,009	0,068	0,018	0,071	0,066	0,055
<i>M</i>	<i>2,997</i>	<i>3,002</i>	<i>2,999</i>	<i>3,001</i>	<i>3,003</i>	<i>2,994</i>	<i>2,996</i>	<i>3,004</i>
Ca	1,873	1,888	1,861	1,894	1,834	1,448	1,402	1,465
Na	0,000	0,024	0,000	0,023	0,006	0,036	0,028	0,111
K	0,006	0,019	0,015	0,000	0,015	0,001	0,000	0,029
La	0,019	0,000	0,041	0,008	0,015	0,216	0,237	0,184
Ce	0,089	0,034	0,081	0,004	0,101	0,234	0,267	0,167
Nd	0,000	0,020	0,000	0,047	0,026	0,056	0,025	0,034
Y	0,018	0,000	0,000	0,021	0,000	0,012	0,035	0,000
Th	0,000	0,013	0,005	0,002	0,000	0,004	0,011	0,006
<i>A</i>	<i>2,005</i>	<i>1,998</i>	<i>2,003</i>	<i>1,999</i>	<i>1,997</i>	<i>2,007</i>	<i>2,005</i>	<i>1,996</i>

Σχήμα 36. Διάγραμμα μεταβολής των σπάνιων γαιών (REE) σε σχέση με το Ca.

Σχήμα 35. (α) Διάγραμμα συσχέτισης του Ce σε σχέση με το La σε κρυστάλλου αλλανίτη του skarn του Πανοράματος. (β) Διάγραμμα συσχέτισης του Nd σε σχέση με το La σε αλλανίτες. (γ) Διάγραμμα συσχέτισης του Nd σε σχέση με το Ce σε αλλανίτες .

Σχήμα 38. (α) Διάγραμμα μεταβολής του αθροίσματος La με Nd σε σχέση με το Ce στους αλλανίτες του skarn του Πανοράματος. (β) Διάγραμμα μεταβολής του αθροίσματος Ce και Nd σε σχέση με το La σε αλλανίτες. (γ) Διάγραμμα μεταβολής του αθροίσματος La και Ce σε σχέση με το Nd σε αλλανίτες.

Σχήμα 39. Διάγραμμα μεταβολής του αθροίσματος των σπάνιων γαιών και του Th με το ολικό Al κατά Petrik et al. (1995).

Σχήμα 40. Εικόνες οπισθοσκεδαζόμενων ηλεκτρονίων από σαρωτικό ηλεκτρονικό μικροσκόπιο. (α) Κρύσταλλος αλλανίτη σε χαλαζία (δείγμα 1). (β) Ιδιόμορφος κρύσταλλος αλλανίτη με εμφανή ζώνωση (δείγμα 1).

9) Ορυκτά της ομάδας χλωρίτη: Κλινόχλωρο-Αμεσίτης

Οι χλωρίτες είναι μία ομάδα ορυκτών με πολυεπίπεδη δομή, η οποία μοιάζει με αυτή των μαρμαρυγιών. Το κλινόχλωρο ανήκει στην ομάδα των χλωριτών.

Η δομή των συνηθισμένων χλωριτών αποτελείται από μόνιμα εναλλασσόμενα αρνητικά φορτισμένα τετραεδρικά-οκταεδρικά-τετραεδρικά, 2:1, στρώματα, δηλαδή στρώματα σαν του τάλκη με δομή $Y_6Z_8O_{20}(OH)_4$ και θετικά φορτισμένα ενδιάμεσα

στρώματα σαν του βρουσίτη $Y_6(OH)_{12}$, όπου Y και Z αντιπροσωπεύουν οκταεδρικές και τετραεδρικές θέσεις αντίστοιχα (Deer, Howie and Zussman, 1992).

Η παρουσία Al στα οκτάεδρα και τετράεδρα καθορίζει τις παραμέτρους των a και b αξόνων των φύλλων, απαραίτητες για το σχηματισμό σταθερής δομής: Η συμμετοχή Al είναι απαραίτητη σε ποσοστό 20 έως 35κ.β.%.

Στους ποιο κοινούς χλωρίτες υπάρχουν 12 οκταεδρικά κατιόντα για κάθε $O_{20}(OH)_{16}$ και περίπου ισοδύναμα ποσά Al στις τετραεδρικές και οκταεδρικές θέσεις (πχ. Mg-ούχος χλωρίτης, το κλινόχλωρο $[Mg_{10}Al_2(Si_6Al_2)_{20}(OH)_{16}]$). Τέτοια ορυκτά αναφέρονται ως τρι-οκταεδρικοί χλωρίτες. Σε μικρό ποσοστό των χλωριτών ο αριθμός των οκταεδρικών κατιόντων για κάθε $O_{20}(OH)_{16}$ είναι μικρότερο από 10. Αυτές οι ποικιλίες περιγράφονται ως δι-οκταεδρικοί χλωρίτες και σχηματίζουν δι-οκταεδρικά 2:1 στρώματα (τύπου πυροφυλλίτη) και τρι-οκταεδρικά ενδοστρώματα (τύπου βρουσίτη) ή δύο δι-οκταεδρικά στρώματα (πυροφυλλίτη και γκιμπσίτη).

Οι παράμετροι κυψελίδας των χλωριτών ποικίλουν ανάλογα με τη χημική σύσταση. Γι' αυτό η αντικατάσταση του Si από Al μαζί με (Mg, Fe) από Al μειώνει τη βασική απόσταση d_{001} : η τιμή του b είναι σχετικά ανεπηρέαστη από την αντικατάσταση του Al, αλλά τόσο ο a όσο και ο b αυξάνουν με αντικατάσταση του Mg από (Mn, Fe).

Μερικά φυλλώδη/πολυεπίπεδα ορυκτά, όπως ο αμεσίτης, ο μπερθεριτής και ο κροστεντίτης, είναι χημικά όμοια με το χλωρίτη αλλά δομικά μοιάζουν με τον σερπεντίνη. Στα ακτινοδιαγράμματα ακτίνων X εμφανίζουν μια βασική ανάκλαση στα 7Å και όχι στα 14Å όπως όλοι οι χλωρίτες και αποσυντίθεται στους 500-600°C.

Η σύσταση των χλωριτών αντιπροσωπεύεται από το χημικό τύπο:

όπου $R^{+2}=Mg, Fe, MnO, Zn, Ni$, $R^{+3}=Al, Fe, Cr$ και $x=1-3$.

Σε μικρό ποσοστό στους χλωρίτες ο αριθμός των οκταεδρικών ιόντων είναι μικρότερος από 12 και το Al είναι δομικό οκταεδρικό ιόν. Η σχέση ανάμεσα στους δι-οκταεδρικούς και τρι-οκταεδρικούς χλωρίτες φαίνεται στον Πίνακα 11.

Η αντικατάσταση $Mg \leftrightarrow Fe$ συμβαίνει σε μεγάλο εύρος και οι φυσικοί τρι-οκταεδρικοί χλωρίτες μπορούν ως πρώτη προσέγγιση να εκφραστούν ως δυαδικοί συνδυασμοί των ακραίων μελών κλινόχλωρου $[(Mg_{10}, Al_2)(Si_6Al_2O_{20})(OH)_{16}]$ και χαμοσίτη $[(Fe^{+2}_{10}Al_2)(Si_6Al_2O_{20})(OH)_{16}]$.

Αν και οι περισσότεροι χλωρίτες περιέχουν μικρό ποσοστό Mn και Cr, μερικοί μπορούν να εμφανίζουν αυξημένη περιεκτικότητα σε αυτά τα στοιχεία. Στους Mn-ούχους χλωρίτες το Mn αποτελεί περίπου τα 2/3 των οκταεδρικών κατιόντων.

Στο skarn του Πανοράματος από τα ορυκτά της ομάδας των χλωριτών εμφανίζονται το κλινόχλωρο και ο αμεσίτης. Ακολουθούν οι πίνακες 12 και 13 με τις μικροαναλύσεις του κλινόχλωρου και του αμεσίτη.

Πίνακας 11. Διάκριση χλωριτών κατά Deer, Howie & Zussman.

Τρι-οκταεδρικοί	Δι-οκταεδρικοί	
	Δι-τριοκταεδρικοί	Δι-διοκταεδρικοί
$Mg_6Si_8O_{20}(OH)_4$ (τάλκης L)	$Al_4Si_8O_{20}(OH)_4$ (πυροφυλλίτης L)	$Al_4Si_8O_{20}(OH)_4$
$Mg_6(OH)_{12}$ (βρουσίτης L)	$Mg_6(OH)_{12}$ (βρουσίτης L)	$Al_4(OH)_{12}$ (γκιμπσίτης L)
$Mg_{12}Si_8O_{20}(OH)_{16}$	$Mg_6Al_4Si_8O_{20}(OH)_{16}$	$Al_8Si_8O_{20}(OH)_{16}$
$Mg \leftrightarrow [Al_2]^6 Si_2 \leftrightarrow [Al_2]^4$	$Mg_2 \leftrightarrow [Al_2]^6 [Al_2]^4 \leftrightarrow Si_2$	$[Al_{x/3}]^6 [Al_x]^4 \leftrightarrow Si_x$
$(Mg_{10}Al_2)(Si_6Al_2)O_{20}(OH)_{16}$ κλινόχλωρο	$(Mg_4Al_6)(Si_6Al_2)O_{20}(OH)_{16}$ Σουδοίτης	$Al_{8+x/3}Si_{8-x}Al_xO_{20}(OH)_6$ δονμπασίτης

*L=layer

Πίνακας 12. Μικροαναλύσεις κλινόχλωρου από το skarn του Πανοράματος στη Δράμα.

Οξείδια	1.2	1.8	4.2	
	1	1	1	2
SiO ₂	29,76	30,52	30,29	30,56
TiO ₂	0,00	0,31	0,00	0,22
Al ₂ O ₃	16,10	16,68	20,87	20,39
Cr ₂ O ₃	0,00	0,00	0,00	0,00
FeO	18,02	17,41	14,80	15,63
MnO	2,96	2,60	0,84	0,63
MgO	18,09	16,93	17,75	21,28
CaO	0,54	1,43	4,70	0,81
Na ₂ O	0,00	0,46	0,00	0,18
K ₂ O	0,03	0,43	0,06	0,28
Σύνολο	85,49	86,75	89,29	89,97
Αριθμός ιόντων με βάση 28 (O)				
Si	6,259	6,319	5,969	5,941
Al	1,741	1,681	2,031	2,059
<i>Z</i>	8,000	8,000	8,000	8,000
Al	2,251	2,389	2,816	2,612
Ti	0,000	0,048	0,000	0,032
Cr	0,000	0,000	0,000	0,000
Fe	3,170	3,014	2,439	2,541
Mn	0,528	0,456	0,141	0,103
Mg	5,672	5,226	5,214	6,167
Ca	0,121	0,316	0,992	0,168
Na	0,000	0,183	0,000	0,067
K	0,007	0,113	0,014	0,070
<i>X</i>	11,748	11,746	11,615	11,760

Οι χλωρίτες στο skarn του Πανοράματος ανήκουν στους τρι-οκταεδρικούς χλωρίτες και συγκεκριμένα είναι σύστασης κλινόχλωρου. Το SiO₂ και το Al₂O₃ παραμένουν σταθερά με μέσους όρους τιμών 31,45 και 22,93, αντίστοιχα. Το MgO φτάνει το 21,2κ.β.% ενώ το FeO κυμαίνεται από 14,8 έως 18,02κ.β.%. Το MnO στο κλινόχλωρο φτάνει σε ποσοστό έως 2,96κ.β.%.

Ο αμεσίτης, παράμειξη χλωρίτη και σερπεντίνη, εμφανίζει σταθερό SiO₂ και Al₂O₃ με μέσο όρο 30,9κ.β.% και 23,9κ.β.%, αντίστοιχα. Το ποσοστό του MgO φτάνει έως 32,27κ.β.% ενώ το ποσοστό του FeO έως 1κ.β.%. Σημαντική είναι η περιεκτικότητα σε MnO που φτάνει το 4,69κ.β.%. Τα οξείδια των αλκαλίων είναι ελάχιστα (έως 0,88κ.β.%) όπως και το CaO (έως (έως 0,38κ.β.%).

Πίνακας 13. Μικροαναλύσεις αμεσίτη από το skarn του Πανοράματος στη Δράμα.

Οξείδια	2.1	2.3	2.4		
	1	1	1	2	3
SiO ₂	29,85	32,85	30,61	31,57	29,88
TiO ₂	0,00	0,04	0,08	0,00	0,00
Al ₂ O ₃	23,19	18,80	23,72	25,97	27,07
FeO	0,75	0,32	0,68	0,31	1,29
MnO	2,21	2,57	4,69	1,11	3,34
MgO	29,15	32,27	25,29	27,14	24,81
CaO	0,38	0,01	0,13	0,36	0,00
Na ₂ O	0,00	0,00	0,42	0,71	0,42
K ₂ O	0,30	0,20	0,13	0,17	0,08
Σύνολο	85,82	87,06	85,75	87,33	86,88
Αριθμός ιόντων με βάση 28 (O)					
Si	5,677	6,145	5,864	5,819	5,616
Al	2,323	1,855	2,136	2,181	2,384
Z	8,000	8,000	8,000	8,000	8,000
Al	2,873	2,289	3,221	3,462	3,614
Ti	0,000	0,005	0,011	0,000	0,000
Fe	0,119	0,050	0,109	0,048	0,203
Mn	0,356	0,408	0,761	0,173	0,532
Mg	8,264	9,000	7,224	7,459	6,951
Ca	0,077	0,002	0,026	0,071	0,000
Na	0,000	0,000	0,156	0,253	0,151
K	0,072	0,047	0,031	0,039	0,019
X	11,761	11,801	11,540	11,505	11,470

Σχήμα 41. Εικόνες οπισθοσκεδαζόμενων ηλεκτρονίων από σαρωτικό ηλεκτρονικό μικροσκόπιο. (α) και (β) Αλλοτριόμορφοι κρύσταλλοι αμεσίτη σε επαφή με κλινοζοϊσίτη (δείγμα 2).

Σχήμα 42. Εικόνες οπισθοσκεδαζόμενων ηλεκτρονίων από σαρωτικό ηλεκτρονικό μικροσκόπιο. (α) και (β) Φυλλώδεις κρύσταλλοι κλινόχλωρου (δείγμα 1).

Σχήμα 43. Ακτινογράφημα από εξέταση XRD με το οποίο διαπιστώθηκε η ύπαρξη του αμεσίτη και κλινόχλωρου.

10) ΣΕΡΠΕΝΤΙΝΗΣ

Με την ονομασία σερπεντίνης χαρακτηρίζεται η ομάδα των εξής πολυμορφικών πυριτικών ορυκτών, οι διαφορές των οποίων είναι μακροσκοπικά ασήμαντες τόσο που είναι αδύνατος ο μακροσκοπικός διαχωρισμός τους:

- Αντιγορίτης (Antigorite): $(\text{Mg,Fe})_3\text{Si}_2\text{O}_5(\text{OH})_4$ - μονοκλινές
- Λιζαρδίτης (Lizardite) $\text{Mg}_3\text{Si}_2\text{O}_5(\text{OH})_4$ - τριγωνικό, εξαγωνικό
- Χρυσοτίλης (Chrysotile) $\text{Mg}_3\text{Si}_2\text{O}_5(\text{OH})_4$ – ρομβικό ή Αμίαντος (Asbestos) $\text{Mg}_3\text{Si}_2\text{O}_5(\text{OH})_4$, ινώδης παραλλαγή του χρυσοτίλη

Η ονομασία σερπεντίνης προέρχεται από το λατινικό *serpens* (= ερπετό), λόγω της στικτής του εμφάνισης, η οποία προσομοιάζει με δέρμα φιδιού. Ο όρος χρυσοτίλης προέρχεται από τις ελληνικές λέξεις χρυσός και τίλλω (= μαδώ), λόγω των χρυσοκίτρινων ινών του. Αμίαντος ονομάστηκε επειδή είναι απρόσβλητος από τη φωτιά (αμίαντος πυρί) και η αγγλική του ονομασία προέρχεται από την ελληνική λέξη άσβεστος = αυτός που δεν καίγεται. Αντιγορίτης ονομάστηκε επειδή βρέθηκε για πρώτη φορά στην κοιλάδα Antigorio

του Πιεμόντε της Ιταλίας, ενώ ο λιζαρδίτης ονομάστηκε έτσι από την εμφάνισή του στη χερσόνησο Lizard της Κορνουάλλης (Βρετανία).

Ο σερπεντίνης είναι δευτερογενές ορυκτό από τα πλέον διαδεδομένα στη φύση και αποτελεί προϊόν εξαλλοίωσης μαγνησιούχων πυριτικών ορυκτών και ιδιαίτερα του ολιβίνη. Βρίσκεται σε πυριγενή και μεταμορφωμένα πετρώματα και η πιο διακριτή από τις φυσικές του ιδιότητες είναι η λιπαρή αφή. Οι ινώδεις παραλλαγές του, ωστόσο, έχει αποδειχθεί ότι προκαλούν καρκινογενέσεις

Αν ο ελαιοπράσινος σερπεντίνης στιλβωθεί έχει πολύ ελκυστική εμφάνιση και στο παρελθόν χρησιμοποιήθηκε ως υποκατάστατο του νεφρίτη. Μια παραλλαγή του αναμειγμένη με ασβεστολιθικής σύστασης πετρώματα αποτελεί τον οφειτασβεστίτη, ο οποίος φέρεται και υπό το όνομα σερπεντινικό μάρμαρο (marmor thessalicum, επειδή λαμβανόταν από λατομείο κοντά στη Λάρισα της Θεσσαλίας).

Η δομή του σερπεντίνης συνίσταται από στιβάδες πυριτικών ενώσεων τετραεδρικής δομής, ανάμεσα στις οποίες παρεμβάλλονται στιβάδες βρουσίτη ($Mg(OH)_2$). Ο τρόπος διάταξης των στιβάδων βρουσίτη ανάμεσα στις πυριτικές στιβάδες είναι το αίτιο ύπαρξης των πολυμορφικών ορυκτών της ομάδας. Ειδικότερα, στο χρυσοτίλη και στον αμίαντο, οι στιβάδες αυτές τείνουν να λάβουν σωληνοειδή δομή, εξ ου και η ινώδης υφή του ορυκτού.

Η πλευρική διάσταση των συστατικών των οκταέδρων και τετραέδρων των στρωμάτων του σερπεντίνης δεν εφαρμόζουν καλά δημιουργώντας μία ανακολουθία στη δομή. Η δομή του σερπεντίνης είναι παρόμοια με του βρουσίτη και η τελευταία συγκρίσιμη με του τριδυμίτη. Οι ποικίλες δομές και υφές του σερπεντίνης ανταποκρίνονται με διάφορους τρόπους ώστε να ξεπεραστεί αυτή η ανακολουθία.

Υπάρχουν 4 τρόποι με τους οποίους συνδέονται τα στρώματα του σερπεντίνης:

α) Με αντικατάσταση των μεγαλύτερων ιόντων, του Si, και/ή των μικρότερων ιόντων, του Mg, με πιο συνηθισμένη αντικατάσταση και στις 2 περιπτώσεις από Al.

β) Με παραμόρφωση των οκταεδρικών και/ή τετραεδρικών συνδέσεων οδηγώντας σε μία διαμόρφωση διαστροφής (strained configuration) η οποία μπορεί να σταθεροποιηθεί με ενδοστρωματικά υδρογόνα.

γ) Αποτέλεσμα των παραπάνω είναι μια περιοδική ασυνέχεια.

δ) Με κάμψη των φύλλων με τα τετράεδρα να είναι στο εσωτερικό της καμπύλης.

Συνδυασμός των παραπάνω τρόπων σύνδεσης είναι πιθανός.

Η χημεία της ομάδας του σερπεντίνης είναι σχετικά απλή. Οι θεμελιώδεις αντικαταστάσεις οι οποίες συμβαίνουν είναι αυτή του Si από Al και του Mg από Al. Παρά τις αντικαταστάσεις του Al, φαίνεται να υπάρχει ένα εύρος στερεού διαλύματος ανάμεσα στο

σερπεντίνη και στον αμεσίτη ($Mg_2Al[AlSiO_5](OH)_4$). Η αντικατάσταση του Fe^{+2} για Mg επιδεινώνει τη δομική παραμόρφωση με αποτέλεσμα αυτή η αντικατάσταση να είναι σπάνια.

Στον Πίνακα 14 φαίνονται μικροαναλύσεις σε κρύσταλλο σερπεντίνη από το skarn του Πανοράματος στη Δράμα.

Πίνακας 14. Μικροαναλύσεις σερπεντίνη από το skarn του Πανοράματος στη Δράμα..

Οξειδία	3.1	
	1	2
SiO ₂	37,60	37,65
Al ₂ O ₃	8,56	6,35
FeO	3,25	4,40
MgO	38,81	38,95
Σύνολο	88,22	87,35
Αριθμός κατιόντων με βάση τα 7 (O)		
Si	1,744	1,777
Al	0,256	0,223
Z	2,000	2,000
Al	0,212	0,131
Fe	0,126	0,174
Mg	2,684	2,741
X	3,022	3,046

Σχήμα 44. Εικόνα οπισθοσκεδαζόμενων ηλεκτρονίων από σαρωτικό ηλεκτρονικό μικροσκόπιο. Κρύσταλλος σερπεντίνη σε επαφή με μεταλλικό ορυκτό. Το μεταλλικό ορυκτό έχει στη σύσταση του Ti, Mn και Fe.

11) ΤΙΤΑΝΙΤΗΣ

Οι κυρίαρχες δομικές μονάδες του τιτανίτη είναι οκταεδρικές αλυσίδες TiO_6 που μοιράζονται τις κορυφές τους παράλληλα στον x άξονα. Αυτές οι αλυσίδες αποτελούνται από τετράεδρα SiO_4 που συνδέονται με σταυροειδείς δεσμούς και μοιράζονται 4 οξυγόνα. Αυτό οδηγεί στο σχηματισμό «σκελετών» $[\text{TiOSiO}_4]^{-2}$ με μεγάλα κενά που περικυκλώνουν άτομα ασβεστίου σε ακανόνιστη εφταπλή διάταξη πολυέδρου. Τα πολύεδρα γύρω από τα τρία διαφορετικά είδη κατιόντων μοιράζονται μόνο ακμές και γωνίες, αλλά όχι πλευρές (δηλαδή το τετράεδρο SiO_4 μοιράζεται μία από τις ακμές του με το πολύεδρο του CaO_7 και το οκτάεδρο του TiO_6 μοιράζεται 4 από τις ακμές του με το πολύεδρο του CaO_7). Τα 20 άτομα οξυγόνου ανά μονάδα κελιών είναι βρίσκονται σε τρεις διαφορετικές θέσεις: ένας από τους 3 τύπους των ατόμων οξυγόνου $\text{O}(1)$ δεν είναι όριο σε κάποιο από τις ομάδες SiO_4 και μπορεί να αντικατασταθεί από (OH, F) .

Όσον αφορά τη χημική σύσταση του τιτανίτη, πρόσφατες έρευνες δείχνουν ότι οι χημικές αντικαταστάσεις πρωταρχικής σημασίας είναι:

Το σύνολο του $\text{Al} + \text{Fe}^{+3}$ είναι μικρότερο από 30κ.β.%, συνήθως με το αργίλιο επικρατέστερο. Η λεπτομερής δομική μελέτη δείχνει ότι το Al και το Fe^{+3} εισάγεται σε οκταεδρικές θέσεις στους τιτανίτες και ότι οι σπάνιες γαίες αντικαθιστούν το Ca . Η τετραεδρική θέση

Σχήμα 45. Εικόνα οπισθοσκεδαζόμενων ηλεκτρονίων από σαρωτικό ηλεκτρονικό μικροσκόπιο. Ιδιόμορφος κρύσταλλος τιτανίτη (δείγμα 3).

συμπληρώνεται με Si και στη συνέχεια το Ti, το Al και ο Fe^{+3} συμπληρώνουν την οκταεδρική θέση, περίσσια Fe (ως Fe^{+2}) τοποθετείται κατά μήκος με Ca, Mg, Na, K κλπ. στην τετραεδρική θέση. Οι τιτανίτες συνήθως είναι πλούσιοι σε διάφορα ιχνοστοιχεία.

Στον πίνακα 15 δίνεται η χημική σύσταση και ο δομικός τύπος των τιτανιτών που βρέθηκαν στο skarn του Πανοράματος:

Το TiO_2 φτάνει έως 38,62κ.β.% ενώ το CaO έως 27,11κ.β.%. Ο τιτανίτης περιέχει επίσης σχετικά μικρές περιεκτικότητες MnO (έως 0,57κ.β.%).

Πίνακας 15. Μικροαναλύσεις τιτανίτη από το skarn του Πανοράματος στη Δράμα.

Οξειδία	3.1			4	3.8 1
	1 περ	2 ενδ	3 πυρ		
SiO₂	30,59	30,47	30,47	30,32	30,41
TiO₂	37,80	37,80	38,52	38,31	38,62
Al₂O₃	1,55	1,71	1,22	1,14	1,08
FeO	1,31	1,99	1,82	1,69	1,85
MnO	0,24	0,46	0,00	0,57	0,00
MgO	0,90	0,02	0,25	0,00	0,01
CaO	26,59	26,70	26,94	26,87	27,11
Σύνολο	98,97	99,15	99,22	98,89	99,07
Αριθμός ιόντων με βάση 4 (Si)					
Si	4,000	4,000	4,000	4,000	4,000
Ti	3,717	3,732	3,803	3,800	3,819
Al	0,238	0,265	0,188	0,176	0,167
Y	3,956	3,997	3,991	3,977	3,986
Fe	0,143	0,218	0,199	0,187	0,203
Mn	0,027	0,051	0,000	0,063	0,000
Mg	0,175	0,004	0,049	0,000	0,002
Ca	3,725	3,755	3,789	3,797	3,819
Na	0,000	0,000	0,000	0,000	0,000
K	0,000	0,000	0,000	0,000	0,000
X	4,070	4,028	4,037	4,047	4,024

12) ΑΠΑΤΙΤΗΣ

Τα μέλη της ομάδας του απατίτη είναι συνήθως δευτερεύοντα ορυκτά στα περισσότερα πυριγενή, ιζηματογενή και μεταμορφωμένα πετρώματα. Σύμφωνα με τους Deer, Howie and Zussman (1992) οι πιο συνηθισμένες φάσεις παρουσιάζονται παρακάτω σε ισόμορφη παράμειξη με ακραία μέλη είναι:

-Φθοροαπατίτης [$Ca_5(PO_4)_3F$]

-Χλωροαπατίτης $[Ca_5(PO_4)_3Cl]$

-Υδροξυαπατίτης $[Ca_5(PO_4)_3OH]$

-Ανθρακικός απατίτης $[Ca_5(PO_4, CO_3, OH)_3(OH,F)]$

Ο φθοριούχος απατίτης είναι ο πιο κοινός και γι'αυτό το λόγο ο όρος απατίτης χρησιμοποιείται κυρίως για αυτό το μέλος.

Στο φθοριούχο απατίτη κάθε άτομο φθορίου περιβάλλεται από 3 άτομα Ca σε ένα επίπεδο και επιπλέον στήλες Ca-O συνδέονται με την ομάδα PO_4 , σχηματίζοντας εξαγωνικό δίκτυο. Τα διαφορετικά μεγέθη των μονοσθενών ανιόντων οδηγούν σε διακυμάνσεις των παραμέτρων της κυψελίδας.

Στο δομικό τύπο $Ca_5(PO_4)_3(OH,F,Cl)$ τα ιόντα φθορίου, χλωρίου και υδροξυλίου μπορούν να αντικαταστήσουν το ένα το άλλο για να σχηματίσουν καθαρά ακραία μέλη. Πλήρες στερεό διάλυμα συντέθηκε πειραματικά και είναι πιθανό να υπάρχει πλήρης ισόμορφη παράμειξη στους φυσικούς απατίτες, με ένα χάσμα μίξης ανάμεσα στους OH-F απατίτες με πάνω από 10molκ.β.% χλωροαπατίτη και το σχετικά καθαρό ακραίο μέλος χλωροαπατίτη. Ο χημικός τύπος του απατίτη υπολογίζεται στα 26 (OH, F, Cl, O). Το Ca μπορεί να αντικατασταθεί από Mn και η αναλογία Mn/Ca=1/8 δεν είναι ασυνήθιστη. Το Sr και οι σπάνιες γαίες, κυρίως το Ce, μπορούν επίσης να αντικαταστήσουν το Ca.

Στον πίνακα 15 δίνονται οι μικροαναλύσεις του απατίτη από το skarn του Πανοράματος. Το CaO κυμαίνεται από 54,97 έως 57,35κ.β.% και ο P_2O_5 από 40,71 έως 43,16κ.β.% ενώ δεν ανιχνεύτηκαν άλλα στοιχεία.

Πίνακας 16. Μικροαναλύσεις απατίτη από το skarn του Πανοράματος στη Δράμα.

Οξειδία	3,1 1	7,3 6
CaO	54,97	57,35
P_2O_5	43,16	40,71
Σύνολο	98,13	98,06
Αριθμός ιόντων με βάση 23 (O)		
P	6,320	6,070
Fe ²⁺	0,000	0,000
Mg	0,000	0,000
Mn	0,000	0,000
Ca	10,193	10,824
Σύνολο	10,193	10,824

ΚΕΦΑΛΑΙΟ 7. ΣΥΖΗΤΗΣΗ

7.1 Σχηματισμός του skarn του Πανοράματος στη Δράμα

Σχέσεις ανάμεσα στην τοποθέτηση, την κρυστάλλωση, την ψύξη του πλουτωνίτη και την ταυτόχρονη ανάπτυξη skarn στην επαφή με γειτονικά ανθρακικά πετρώματα έχουν προταθεί από τους Korzhinski (1970), Einaudi et al. (1981) και Meinert (1993). Η ανάπτυξη ενός σχηματισμού skarn εξαρτάται από τη σύσταση των γειτονικών πετρωμάτων και του πυριγενούς όγκου (Meinert 1995), το βάθος σχηματισμού, τη δομική και τεκτονική ιστορία της περιοχής.

Γενικά, ο σχηματισμός skarn θεωρείται ότι προκύπτει από τις παρακάτω διαδικασίες: 1) υδροθερμική, 2) μαγματική, 3) μεταμορφική και 4) μετασωματική (Zharikov 2009). Στην πραγματικότητα, η δημιουργία ενός skarn πιστεύεται ότι οφείλεται σε συνδυασμό των παραπάνω (Mollai et al. 2014). Η κύρια αιτία δημιουργίας ενός skarn είναι τα υδροθερμικά ρευστά που κινούνται από τον πλουτωνίτη προς τα μάρμαρα. Οι μεταμορφικές διεργασίες που προκαλούν τη νεοορυκτογένεση περιλαμβάνουν τη διάχυση και τη μεταμορφική διήθηση. Με τον όρο διάχυση αναφερόμαστε στην κίνηση των μορίων ή των ατόμων από περιοχές υψηλής συγκέντρωσης σε περιοχές χαμηλές συγκέντρωσης μέχρι να εξισορροπηθούν οι ενέργειές τους. Με τον όρο διήθηση εννοούμε τη μεταφορά ρευστών διαλυμάτων μέσω πόρων και ρωγμών, από κάποια εξωτερική πηγή. Τα διαλύματα αυτά αντιδρούν με τις στερεές φάσεις του πετρώματος μεταβάλλοντας την αρχική τους σύσταση έως ότου ρευστό διάλυμα και στερεές φάσεις εξισορροπήσουν.

Κατά το Ferry (1976), η σημαντικότερη διαδικασία σχηματισμού άλω επαφής γύρω από ένα πλουτωνικό όγκο είναι η μεταμορφική διήθηση. Σύμφωνα με τις απόψεις των Mollai et al. (2014) ο σχηματισμός του skarn περιλαμβάνει 3 στάδια: α) τοποθέτηση του γρανιτικού όγκου που οδηγεί σε ισοχημική μεταμόρφωση επαφής, β) πρόδρομο μετασωματικό σχηματισμό του skarn όσο ο γρανίτης ψύχεται και εμφάνιση ρευστών και, γ) ανάδρομη αλλοίωση των πρώτων σχηματιζόμενων ορυκτών που οδηγεί στο σχηματισμό ένυδρων πυριτικών ορυκτών.

Την άποψη αυτή στηρίζουν και άλλοι μελετητές. Οι Zhiru Z. et al. (2013) μελέτησαν την ορυκτολογία και τη γένεση του Tongshan skarn στην κοιλάδα Yangtze στη Κίνα. Γρανодиוריτικοί πορφύρες διεισδύουν σε ανθρακικά πετρώματα δημιουργώντας μια εκτενή ζώνη skarn. Το skarn αυτό δείχνει οριζόντια και κάθετη μεταβολή τόσο της ορυκτολογίας όσο και της σύστασης των ορυκτών. Το Tongshan skarn αποτελείται από γρανάτη, πυρόξενο,

χλωρίτη, επίδοτο, τρεμολίτη, χαλαζία και ασβεστίτη. Υψηλό ποσοστό Cu εμφανίζεται στον πορφύρη και σε χαλαζιακές φλέβες ενώ το skarn είναι πλούσιο σε Mg και Ca. Για τη δημιουργία του Tongshan skarn προτείνεται ένα πρόδρομο στάδιο ορυκτογένεσης και στη συνέχεια ένα ανάδρομο στάδιο. Ο Mokhtari (2012) μελέτησε το Pahnavar skarn στο Ανατολικό Αζερμπαϊτζάν. Ο Ολιγοκαινικός γρανοδιοριτικός βαθύλιθος διεισδύει στα ανθρακικά του Άνω Ιουρασικού με αποτέλεσμα την ανάπτυξη ζώνης skarn. Το Pahnavar skarn αποτελείται από γρανάτη, πυρόξενο, επίδοτο, χλωρίτη, τρεμολίτη-ακτινόλιθο και ασβεστίτη. Η επίδραση της θερμότητας από το βαθύλιθο προκάλεσε ισοχημική μεταμόρφωση των μαρμάρων και μετασώματωση σε δύο στάδια, ένα πρόδρομο και ένα ανάδρομο.

Οι Zhiru Z et al. (2013) τονίζουν ότι ο σχηματισμός ενός skarn είναι δυναμική διαδικασία. Οι χημικές αντιδράσεις και οι παραγενέσεις των ορυκτών στα skarn συνήθως εξαρτώνται από τα χαρακτηριστικά του πλουτωνικού όγκου και των πετρωμάτων στα οποία διεισδύει, τη σύσταση των μετασωματικών ρευστών και πάνω απ' όλα τις συνθήκες P και T (Titley 1973, Guilbert & Lowell 1974). Η μετασώματωση συμβαίνει στα πρώτα στάδια ψύξης του μάγματος, σε σχετικά υψηλές θερμοκρασίες. Στη συνέχεια, καθώς προχωρά η κρυστάλλωση του πλουτωνίτη, η θερμοκρασία μειώνεται, νέα μαγματικά ρευστά διεισδύουν στο περιβάλλον πέτρωμα, φάσεις διαχωρίζονται και ένα τελευταίο στάδιο ανάδρομης μεταμόρφωσης λαμβάνει χώρα (Meinert et al. 2003).

Κατά το πρώτο στάδιο έχουμε την τοποθέτηση και τη μερική κρυστάλλωση - στερεοποίηση του μάγματος. Όσο προχωράει η κρυστάλλωση και το μάγμα στερεοποιείται, καθώς ένας αριθμός ορυκτών κρυσταλλώνεται, ο όγκος των υδροθερμικών ρευστών αυξάνει. Η απώλεια CO₂ και H₂O κατά τη διάρκεια αυτή, προκαλεί μείωση του καθαρού όγκου και αύξηση του πορώδους (Rose & Burt 1979). Πολυάριθμες ρωγμές και διακλάσεις σχηματίζονται εξαιτίας της διαφυγής των αερίων και με αυτό τον τρόπο δημιουργούνται δίοδοι για την κίνηση των ρευστών. Συστατικά στοιχεία του μάγματος προστίθενται στον ασβεστόλιθο μέσω των υδροθερμικών ρευστών που προέρχονται από το πλουτωνίτη. Με αυτόν τον τρόπο ξεκινάει η διαδικασία της μετασώματωσης που οδηγεί στο σχηματισμό άνυδρων ασβεστοπυριτικών ορυκτών, γρανδίτες και πυροξένους.

Μετά τη διαδικασία αυτή οδηγούμαστε από ένα πρόδρομο σε ένα ανάδρομο στάδιο (Mokhtari 2012, Zhiru et al. 2013). Σε αυτό το στάδιο η αρχική παραγένεση αντικαθίσταται από ένυδρα ασβεστοπυριτικά ορυκτά, όπως επίδοτο, τρεμολίτη και ασβεστίτη κατά μήκος ρωγμών. Το επίδοτο είναι το πιο γνωστό ανάδρομο ασβεστοπυριτικό ορυκτό και ο σχηματισμός του πιθανόν να συνδέεται με τοπική αύξηση της f_{O₂} (Bergman et al. 1985, Perkins et al. 1986). Στη συνέχεια, καθώς η θερμοκρασία της ρευστής φάσης μειώνεται, τα

ορυκτά της παραγένεσης δίνουν τη θέση τους σε λεπτόκοκκα συσσωματώματα φυλλοπυριτικών ορυκτών και οξειδίων, όπως χλωρίτης και αιματίτης. Σ' αυτό το στάδιο και καθώς η θερμοκρασία των ρευστών ελαττώνεται μεταλλικά στοιχεία (Cu, Zn κ.άλ.), H₂S, CO₂ και άλλες πτητικές φάσεις αποχωρίζονται από το μάγμα και εισέρχονται στο σύστημα χαμηλής θερμοκρασίας δημιουργώντας σουλφίδια και ανθρακικά ορυκτά (Zhang et al. 2013).

Η σημασία της σύστασης των υδροθερμικών ρευστών στα ασβεστιτικά πετρώματα έχει αναγνωριστεί από τον Goldschmidt (1991). Ο Greenwood (1975) περιέγραψε πρώτος τη διαδικασία με την οποία η σύσταση των ρευστών που κυκλοφορούν στους πόρους των ασβεστιτικών πετρωμάτων μπορεί να ελέγξει ή να ρυθμίσει τις τοπικές αντιδράσεις διαφυγής αερίων (devolatilization). Τα στοιχεία που μεταφέρουν τα υδροθερμικά ρευστά σχηματίζουν και αποθέτουν ορυκτά με διάχυση-διήθηση. Η διαδικασία αυτή οδηγεί στο σχηματισμό του ένδο- και του έξω-skarn. Στοιχεία διαλύονται και από τις δύο πλευρές και το διάλυμα τείνει να ομογενοποιηθεί με διάχυση από περιοχές υψηλής σε περιοχές χαμηλής συγκέντρωσης. Αντιδράσεις ανταλλαγής παίρνουν μέρος κατά τη διάχυση ανάμεσα στα διαλύματα και τα περιβάλλοντα πετρώματα. Εξαιτίας της διαφορετικής κινητικότητας των στοιχείων, η διάχυσή τους γίνεται με διαφορετικό βαθμό κι άρα οι συγκεντρώσεις τους στο διάλυμα μεταβάλλονται. Μ' αυτό τον τρόπο αναπτύσσονται τα ζωνώδη ορυκτά (Zhiru et al. 2013).

Στις υψηλές θερμοκρασίες τα χημικά στοιχεία που μεταφέρονται με τα ρευστά είναι τα πιο δυσδιάλυτα. Με πτώση της θερμοκρασίας μειώνεται η διαλυτότητα των στοιχείων. Έτσι, καθώς ψύχονται τα ρευστά έχουμε αποβολή ύλης που έχει περάσει το βαθμό κορεσμού στο διάλυμα. Σε θερμοκρασίες πάνω από 400°C τα στοιχεία που κυκλοφορούν στα ρευστά είναι κυρίως Ca, Si, Al ενώ μερικά από αυτά συνεχίζουν να υπάρχουν και σε θερμοκρασίες κάτω από τους 400°C, όπως το Ca και το Mg. Τα πρώτα προϊόντα της αντίδρασης μαγματικών ρευστών-μαρμάρου είναι ο γρανάτης και ο πυρόξενος. Συνήθως παρουσιάζεται στο skarn μία ζώνωση:

γρανίτης → γρανάτης → πυρόξενος → (βολλαστονίτης) → μάρμαρο

Οι ορυκτολογίες που δημιουργούνται εξαρτώνται από την πίεση, τη θερμοκρασία και τις χημικές ενεργότητες των Na₂O, K₂O, F₂, Cl₂, SO₃, FeO, O₂ και CO₂.

Η διείδυση του πλουτωνίτη του Πανοράματος στην περιοχή της Δράμας προκάλεσε στα μάρμαρα της περιοχής φαινόμενα μετασώματωσης επαφής, δημιουργώντας μία σχεδόν παράλληλη με την επαφή ζώνη skarn. Γενικά, παρατηρείται μείωση της μετασωματικής διεργασίας καθώς αυξάνεται η απόσταση από την επαφή πλουτωνίτη-ασβεστιτικών πετρωμάτων προς τα μάρμαρα, πράγμα που επαληθεύεται με την αύξηση της συμμετοχής του ασβεστίτη όσο απομακρυνόμαστε από την επαφή.

Η ζώνη skarn εμφανίζεται κυρίως σε δύο περιοχές γύρω από τον πλουτωνικό όγκο. Μία ζώνη εντοπίζεται στη βόρεια πλευρά του πλουτωνίτη και μία στη νοτιοδυτική πλευρά του. Όπως προκύπτει από τη μελέτη, ο σχηματισμός skarn του Πανοράματος παρουσιάζει σημαντικές διαφορές ως προς τις παραγένεσεις μεταξύ της βόρειας και της νότιας περιοχής. Η ζώνη skarn που εκτείνεται στη βόρεια πλευρά του πλουτωνικού όγκου καλύπτει μια έκταση περίπου 2 χλμ² και παρουσιάζει διαφοροποίηση από τα δυτικά προς τα ανατολικά. Στα δυτικά, η ζώνη skarn αποτελείται από πετρώματα ανοιχτού ρόδινου χρώματος. Τα κύρια ορυκτά της παραγένεσης είναι γρανάτης, κλινοζοϊσίτης, πυρόξενος, ζοϊσίτης, χλωρίτης, αμεισίτης, επίδοτο και κατά θέσεις σερπεντίνης. Οι γρανάτες σε αυτή τη θέση έχουν σύσταση γροσσουλάριου-ανδραδίτη ενώ ο χλωρίτης έχει σύσταση κλινόχλωρου. Ο πυρόξενος έχει σύσταση διοψιδίου. Εκτός από το επίδοτο, στην παραγένεση παίρνουν μέρος αλλανίτης με ιδιόμορφους και ζωνώδεις κρυστάλλους καθώς και ρόδινος κλινοζοϊσίτης. Στα ανατολικά, η ζώνη επαφής αποτελείται κυρίως από γρανάτη με μικρότερες εμφανίσεις επιδότου. Αντίθετα, η ζώνη επαφής που εκτείνεται στη νοτιοδυτική πλευρά του πλουτωνίτη, καλύπτει έκταση περίπου 0,5 χλμ², αποτελείται από ανοιχτόχρωμα πετρώματα και η κύρια παραγένεση είναι βολλαστονίτης, πυρόξενος και γρανάτης με μικροσκοπικά εγκλείσματα βεζουβιανίτη. Οι γρανάτες σ' αυτή την περιοχή έχουν σύσταση κυρίως ανδραδίτη, ενώ οι πυρόξενοι είναι διοψιδικής σύστασης.

Το skarn του Πανοράματος μπορεί αρχικά να διαχωριστεί σε δύο ζώνες με βάση την εμφάνιση του βολλαστονίτη. Έτσι, διακρίνεται μία ζώνη επαφής στα νότια η οποία χαρακτηρίζεται από την παρουσία βολλαστονίτη και μία ζώνη στα βόρεια από την οποία απουσιάζει ο βολλαστονίτης.

Αντίστοιχο φαινόμενο, διαχωρισμού του skarn σε δύο ζώνες, εμφανίζει το skarn Platinova στο Οντάριο του Καναδά (Grammatikopoulos and Clark 2005). Ο γρανίτης Delorio διεισδύει σε ασβεστιτικά μάρμαρα δημιουργώντας περιφερειακά ζώνη skarn. Ορυκτολογικά το skarn Platinova αποτελείται από γρανάτη, πυρόξενο, βολλαστονίτη, βεζουβιανίτη, επίδοτο, πλαγιόκλαστα, απατίτη, χαλαζία και ασβεσίτη. Η ανάπτυξη του skarn αποδίδεται στη διείσδυση των μαγματογενών, πλούσιων σε πυρίτιο και φτωχών σε CO₂ ρευστών. Τα ρευστά αυτά είχαν θερμοκρασία που έφτανε τους 580°C και πίεση 2 kbar. Το γενετικό μοντέλο ανάπτυξης του skarn, που βασίζεται στις ορυκτολογικές παραγενέσεις, δείχνει μετακίνηση στοιχείων, όπως Si, Al, Fe, Mn, από τον πλουτωνίτη προς τα μάρμαρα. Το skarn αυτό διαχωρίστηκε σε δύο ζώνες με βάση την παρουσία του βολλαστονίτη, μία ζώνη πλούσια σε βολλαστονίτη και μία ζώνη όπου απουσιάζει ο βολλαστονίτης. Τη διάκριση αυτή οι Grammatikopoulos and Clark (2005) την απέδωσαν σε μετασωματικά ρευστά διαφορετικής

σύστασης. Η απουσία βολλαστονίτη δηλώνει την ύπαρξη ρευστών με υψηλές τιμές X_{CO_2} σε σχέση με τις ζώνη πλούσια σε βολλαστονίτη.

Αντίστοιχα, η παρουσία του βολλαστονίτη στη βόρειο skarn του Πανοράματος και η απουσία του από το νότιο πιθανόν να οφείλεται στη διαφορετική σύσταση ή/και θερμοκρασία των μαγματικών ρευστών. Η ρευστή φάση που προκάλεσε την αντίδραση ασβεστίτη και χαλαζία στο νότιο τμήμα και έδωσε το βολλαστονίτη είχε χαμηλότερη τιμή X_{CO_2} ή/και χαμηλότερη θερμοκρασία από τη ρευστή φάση που επηρέασε το βόρειο τμήμα του skarn και ως αποτέλεσμα δεν οδήγησε στο σχηματισμό του βολλαστονίτη.

Ιδιαίτερο χαρακτηριστικό του σχηματισμού skarn του Πανοράματος στη Δράμα είναι η παρουσία του Mn στη σύσταση των ορυκτών. Το Mn είναι ένα ιόν μεσαίου μεγέθους, ανάμεσα στο ιόν του Fe και το ιόν του Ca στον περιοδικό πίνακα. Εμφανίζεται να παίζει ρόλο στη σταθερότητα του ανδραδίτη και του αλμανδίνη. Μελέτες που αφορούν τη σταθερότητα των γρανατών (Novak & Gibbs 1971) δείχνουν ότι κατά την αντικατάσταση τρισθενών ιόντων από άλλα μεγαλύτερης ιοντικής ακτίνας (πχ. Fe^{+3} αντικαθιστά Al^{+3}), έχουμε αποσταθεροποίηση των δισθενών κατιόντων (πχ. η σταθερότητα του Fe^{+2} σε γρανάτες). Γι' αυτό σε skarn πλούσια σε ανδραδίτη, όπως στο βορειοανατολικό τμήμα του skarn του Πανοράματος, υψηλό ποσοστό Mn απαιτείται για να σταθεροποιηθεί το ποσοστό του Fe στους γρανάτες. Αυτό έχει ως αποτέλεσμα αυξάνοντας την αναλογία ανδραδίτη/γροσσουλάριου να αυξάνεται στο ελάχιστο η αναλογία σπεςσαρτίνη/ανδραδίτη για να επιτευχθεί η σταθερότητα του γρανάτη (Newberry et al. 1983).

Ο πλουτωνίτης του Πανοράματος, όπως αναφέρθηκε, αντιπροσωπεύεται κυρίως από ένα γρανίτη ηλικίας 27 Ma (Mayer 1968). Στα φαινόμενα επαφής συμπεριλαμβάνονται αρχικά φαινόμενα που θεωρούνται ισοχημικά και δημιούργησαν την άλω μεταμόρφωσης γύρω από τον πλουτωνίτη (ισοχημική μεταμόρφωση επαφής) και μετά από ένα θερμικό μέγιστο έλαβαν χώρα μετασωματικά φαινόμενα που ολοκλήρωσαν τη δημιουργία του σχηματισμού skarn. Χωρικά το skarn του Πανοράματος δείχνει μία καθαρή ζώνωση: όσο αυξάνει η απόσταση από το γρανιτικό σώμα η τυπική παραγένεση του skarn διαφέρει. Επίσης, οι κύριες ορυκτολογικές φάσεις, όπως γρανάτης και πυρόξενος, παρουσιάζουν διαφοροποιήσεις στη σύστασή τους. Αυτή η χωρική ζώνωση αντανακλά τη μετακίνηση των στοιχείων με τα ρευστά, τις συνθήκες (θερμοκρασία και σύσταση) των ρευστών, τις διαφοροποιήσεις στη θερμοκρασία, την κατάσταση οξειδωσης ή αναγωγής και το βάθος του σχηματισμού (Meinert et al. 2005).

Υπέρ ενός μοντέλου διήθησης για την περιοχή του Πανοράματος είναι τα ακόλουθα στοιχεία:

- 1) Το συνολικό εύρος των skarn είναι γύρω στα 20 μέτρα. Σε αντίθεση, το πάχος των skarns που σχηματίζονται με διάχυση είναι της τάξης του εκατοστού και σπάνια του μέτρου.
- 2) Η παρουσία μετασωματικών ορυκτών κατά μήκος διακλάσεων και λιθολογικών επαφών, απ' όπου διευκολύνεται η κυκλοφορία των διαλυμάτων. Σε αντίθεση, η διάχυση δεν οδηγεί ή πολύ σπάνια, στην πλήρωση ρωγμών, αφενός λόγω απουσίας ροής του διαλύματος και αφετέρου λόγω υπερκορεσμού των διαλυμάτων.
- 3) Δεν παρατηρείται βαθμιαία μεταβολή στη σύσταση των ορυκτών ή σχηματισμός δακτυλίων αντίδρασης γύρω από τα ορυκτά (γεγονός συχνό κατά την διάχυση), αλλά αντίθετα φαίνεται ότι έγινε απότομη καθίζηση ορυκτών από υπερκορεσμένο διάλυμα.

Απόδειξη του τελικού ανάδρομου σταδίου στο skarn του Πανοράματος είναι η αντικατάσταση κρυστάλλων γρανάτη από κλινόχλωρο και αμεσίτη. Στο σχήμα 46 φαίνονται εικόνες από πολωτικό μικροσκόπιο στις οποίες ξεχωρίζουν κρύσταλλοι γρανάτη δύο μεγεθών. Οι μικρότεροι έχουν αντικατασταθεί από φυλλόμορφο ορυκτό με χαμηλά χρώματα πόλωσης. Όπως διαπιστώθηκε από τη μικροανάλυση πρόκειται για αμεσίτη ο οποίος προέκυψε κατά το ανάδρομο στάδιο σχηματισμού του skarn.

Σχήμα 46. Μικροσκοπικές εικόνες δείγματος από τη θέση Α. (α) με πολωτή (β) με πολωτή και αναλυτή. Διακρίνονται κρύσταλλοι γρανάτη που έχουν αντικατασταθεί από αμεσίτη.

7.2 Ερμηνεία από την ορυκτολογική σύσταση

Στο skarn του Πανοράματος στη Δράμα τα ανθρακικά περιβάλλοντα πετρώματα είναι ασβεστόλιθοι με δολομιτικές ενστρώσεις. Το skarn του Πανοράματος αποτελείται από ορυκτά όπως γρανάτη, διοψίδιο, επίδοτο, κλινοζοϊσίτη (με ποσοστό MnO έως 4%) και

ορυκτά στα οποία το ποσοστό του MnO είναι ιδιαίτερα υψηλό, όπως το κλινόχλωρο και ο αμεσίτης. Κατά τη χωρική ταξινόμηση των παρατηρήσεων, δηλαδή κατά την τοποθέτηση των αποτελεσμάτων, τόσο από την υπαίθρια παρατήρηση όσο και από την εξέταση των δειγμάτων στο μικροσκόπιο, στο χάρτη της περιοχής, διαπιστώσαμε ότι παρατηρούνται διαφορετικές παραγενέσεις στην επαφή του πλουτωνίτη με τα μάρμαρα.

Συγκεκριμένα, στη βορειοδυτική πλευρά παρατηρούνται οι παραγενέσεις **Px + Zoi (Ep) + Kf + Pl** και **Hbl + Zoi (Ep) + Kf + Pl + Qtz** καθώς και **Grt + Zoi (Ep) + Px + Cc + Chl** και **Grt + Chl + All + Qtz**. Στη βορειοανατολική πλευρά παρατηρείται μια μεγάλη ζώνη γρανάτη με παραγένεση **Grt + Ep + Di + Pl**. Τέλος, στη νότια πλευρά του πλουτωνίτη παρατηρείται η παραγένεση **Wo + Grt + Px + Cc ± Ves**.

Η δημιουργία βολλαστονίτη στη νότια επαφή του πλουτωνίτη με τα μάρμαρα απαιτεί πιέσεις μεταξύ 1 και 5 kbar (Gerdes & Valley 1994). Ο σχηματισμός του βολλαστονίτη προέκυψε από την αντίδραση

σε θερμοκρασία περίπου 600°C. Για την πραγματοποίηση αυτής της αντίδρασης απαιτείται η παρουσία ρευστής φάσης πλούσια σε H₂O από μία εξωτερική πηγή (Tanner et al. 1985, Dipple & Gerdes 1998, Fernandez-Caliani & Galan 1998).

Η παραγένεση βολλαστονίτη + γρανάτη + βεζουβιανίτη + διοψίδιος + ασβεστίτης περιορίζει τις συνθήκες σχηματισμού του skarn περίπου στους 580°C και την τιμή X_{CO2} της ρευστής φάσης σε 0,13 (Grammatikopoulos & Clark 2005). Η παρουσία γρανάτη μαζί με βολλαστονίτη υποδηλώνει θερμοκρασίες 550 με 600°C με X_{CO2} ≤ 0,1-0,3 (Buick et al. 1994; Buick and Cartwright 1995). Από την άλλη, η παρουσία εγκλεισμάτων βεζουβιανίτη στο γρανάτη συνηγορούν στην ύπαρξη ρευστής φάσης πλούσια σε H₂O και φτωχή σε CO₂ (X_{CO2} < 0,03) (Valley et al. 1985). Οι αντιδράσεις στο σύστημα CaO-MgO-Al₂O₃-SiO₂-H₂O-CO₂ (Valley et al. 1985) δείχνουν ότι παραγενέσεις με βεζουβιανίτη, απουσία χαλαζία, είναι σταθερές σε υψηλές θερμοκρασίες και απαιτούν ρευστή φάση πλούσια σε νερό (X_{H2O} > 0,8).

Ο γρανάτης μπορεί να έχει σχηματιστεί σύμφωνα με τους Abu El-Enen et al. (2004) με την αντίδραση:

Ο διοψίδιος είναι πιθανόν να σχηματίστηκε από την αντίδραση (Abu El-Enen et al. 2004)

Στη βορειοδυτική επαφή του πλουτωνίτη με τα μάρμαρα επικρατούν οι παραγενέσεις: **Px + Zoi + Kf + Pl, Hbl + Zoi + Kf + Pl + Qtz, Grt + Zoi + Cc + Chl** και **Grt + All + Qtz + Chl,**

ενώ στη βορειοανατολική επαφή επικρατεί μια μεγάλη ζώνη γρανάτη με διοψίδιο, επίδοτο και πλαγιόκλαστο.

Αυτές οι παραγενέσεις μπορεί να είναι το αποτέλεσμα διαφορετικών σταδίων μετασωμάτωσης, μιας πρόδρομης και μιας ανάδρομης (Meinert 1992, Einaudi & Burt 1982)

Η πρόδρομη μετασωμάτωση περιλαμβάνει δύο στάδια. Το πρώτο στάδιο περιλαμβάνει την τοποθέτηση του πλουτωνικού όγκου και τη ροή θερμότητας απ' αυτόν κατά την ψύξη του. Όσο ο πλουτωνίτης ψύχεται και κρυσταλλώνονται οι πρώτες ορυκτές φάσεις του, ρευστά αρχίζουν και κινούνται προς τα γειτονικά πετρώματα. Σ' αυτό το στάδιο που ξεκινά με ισοχημική μεταμόρφωση, δημιουργούνται άνυδρα ασβεστοπυριτικά ορυκτά, όπως ο βολλαστονίτης, ο πυρόξενος και ο γρανάτης (Vidale 1969, Thompson 1975). Ο γρανάτης αυτού του σταδίου είναι πλουσιότερος στο μόριο του γροσσουλάριου και πιθανόν σ' αυτό το στάδιο να οφείλεται ο σχηματισμός του γρανάτη και του πυροξένου στη βορειοδυτική επαφή.

Το επόμενο στάδιο της πρόδρομης μετασωμάτωσης αρχίζει με την κρυστάλλωση και το σχηματισμό των πρώτων ορυκτών φάσεων του μάγματος που συνοδεύεται από τη δημιουργία μιας ρευστής φάσης. Καθώς προχωρά η κρυστάλλωση ο όγκος των υδροθερμικών ρευστών αυξάνει. Ο σχηματισμός γρανάτη και διοψιδίου στη βορειοανατολική επαφή του πλουτωνίτη, πιθανόν προκύπτει σε αυτό το στάδιο (Mokhtari 2012). Η αντικατάσταση μεγάλου όγκου μαρμάρων από γρανάτη και διοψίδιο υποδηλώνει ότι διαλυμένα στοιχεία όπως Fe, Si και Mg μεταφέρθηκαν στη ζώνη επαφής από τα υδροθερμικά ρευστά. Ο μεγάλος όγκος του γρανάτη σε σχέση με το διοψίδιο πιθανόν να συνδέεται με την υψηλή οξειδωτική κατάσταση του μάγματος και των υδροθερμικών ρευστών (Meinert 1997). Ο γρανάτης στη βορειοανατολική επαφή παρουσιάζει μεγαλύτερη περιεκτικότητα στο μόριο του ανδραδίτη. Η παρουσία του ανδραδίτη μπορεί να δείχνει υψηλότερη θερμοκρασία και/ή υψηλότερη X_{CO_2} των ρευστών (Chenhall & Mazaheri, 1993, Bowman 1998, Du'zs-Moore et al. 2003).

Στο ανάδρομο στάδιο διακρίνονται και πάλι δύο υποστάδια: ένα υποστάδιο με χαμηλότερης θερμοκρασίας ρευστή φάση το οποίο συνοδεύεται από τη δημιουργία κοιτασμάτων και ένα υποστάδιο πολύ χαμηλότερης θερμοκρασίας ρευστών.

Στο πρώτο υποστάδιο της ανάδρομης μεταμόρφωσης έχουμε την αντικατάσταση των άνυδρων ασβεστοπυριτικών ορυκτών από ένυδρα.

Σ' αυτό το στάδιο ο πυρόξενος μπορεί ν' αντικατασταθεί από κεροστίλβη με βάση την αντίδραση:

ενώ μπορεί να αντιδράσει με το πλαγιόκλαστο και να σχηματίσει επίδοτο όπως δίνεται από την αντίδραση (Sengupta et al. 2009):

Ο γρανάτης μπορεί επίσης ν' αντικατασταθεί από επίδοτο, χαλαζία και ασβεστίτη. Το επίδοτο είναι το πιο κοινό ανάδρομο ορυκτό και η δημιουργία του φαίνεται να προκαλείται από τοπική αύξηση της μερικής πίεσης οξυγόνου (f_{O_2}) (Berman, Brown & Greenwood 1985). Στη θέση του επιδότου μπορεί να σχηματιστεί κλινοζοϊσίτης με προσφορά Al από το σύστημα. Ανάλογα, ο σχηματισμός αλλανίτη μπορεί να προκύψει από τη συγκέντρωση σπανίων γαιών στη ρευστή φάση.

Στο επόμενο υποστάδιο έχουμε τη διείδυση υδροθερμικών ρευστών χαμηλότερης θερμοκρασίας που επηρεάζουν τα ορυκτά που σχηματίστηκαν στα προηγούμενα μετασωματικά στάδια. Σ' αυτό το στάδιο, όπως προκύπτει από τις μικροσκοπικές παρατηρήσεις, έχουμε την αντικατάσταση του γρανάτη από αμεσίτη και της κερροσίλβης από κλινόχλωρο. Η ψευδομόρφωση του αμεσίτη κατά γρανάτη ενισχύει αυτή την άποψη.

Στη βόρεια επαφή του πλουτωνίτη με τα μάρμαρα απουσιάζει ο βολλαστονίτης. Η απουσία του βολλαστονίτη μπορεί να αποδοθεί στη διαφορετική σύσταση και/ή θερμοκρασία των μετασωματικών ρευστών μεταξύ του νότιου και του βόρειου skarn (Grammatikopoulos & Clark 2005). Η ρευστή φάση στη βόρεια επαφή μπορεί να είναι φτωχότερη σε Si αλλά πλουσιότερη σε Al, Fe Mg και Mn όπως αποδεικνύεται από την ύπαρξη επιδότου, πλαγιοκλάστου και Mn-κλινοζοϊσίτη ενώ η θερμοκρασία της μπορεί είναι $<550^{\circ}C$ (Mokhtari 2012).

Οι αντιδράσεις σχηματισμού του βολλαστονίτη και του γρανάτη έχουν ως προϊόν καθαρό CO_2 . Εντούτοις, η ρευστή φάση που δημιούργησε το skarn είναι φτωχή σε CO_2 ($X_{CO_2} < 0,3$) άρα απαιτείται η διήθηση ρευστών πλούσιων σε H_2O οι οποίες δικαιολογούν και το μεγάλο όγκο του βολλαστονίτη και του γρανάτη (Rumble et al. 1982; Spear 1993). Ρευστή φάση πλούσια σε νερό μπορεί να διαλύσει και να μεταφέρει μεγάλη ποσότητα SiO_2 και να προκαλέσει πυριτική μετασώματωση στα ανθρακικά πετρώματα (Barton et al. 1991; Gerdes & Valley 1994; Cartwright and Buick 1995; Grammatikopoulos & Clarke 2006).

Τα άνυδρα ασβεστοπυριτικά ορυκτά, γρανάτης και πυρόξενος, πιθανόν σχηματίστηκαν σε θερμοκρασίες μεταξύ $430-550^{\circ}C$ και χαμηλή f_{O_2} μεταξύ 10^{-26} και 10^{-23} . Με πτώση της θερμοκρασίας και αύξηση της f_{O_2} ο γρανάτης αντικαταστάθηκε από επίδοτο και ασβεστίτη ενώ ο πυρόξενος από αμφίβολο, χαλαζία και ασβεστίτη. Η αντικατάσταση αυτή έγινε σε θερμοκρασίες χαμηλότερες των $430^{\circ}C$ και $X_{CO_2}=0,1$. Το τελευταίο μετασωματικό στάδιο κατά το οποίο σχηματίστηκε το κλινόχλωρο και ο αμεσίτης έλαβε χώρα

σε θερμοκρασίες $<300^{\circ}\text{C}$ και σε υψηλότερη f_{O_2} . Σ' αυτό το στάδιο είναι πιθανή η εισροή μετεωρικού νερού στα υδροθερμικά ρευστά που μείωσε το pH της ρευστής φάσης (Mokhtari 2012). Σ' αυτή τη φάση έχουμε πιθανόν και τη δημιουργία κατά θέσεις του σερπεντίνη. Ο σερπεντίνης είναι υδροθερμικό μετασωματικό ορυκτό που εμφανίζεται σε μαγνησιούχα skarn. Τα μάρμαρα στην περιοχή του Πανοράματος εμφανίζουν δολομιτικούς φακούς και ενστρώσεις. Είναι επομένως δυνατόν, ο δολομίτης να αντιδράσει με υδροθερμικά ρευστά χαμηλής θερμοκρασίας και πλούσια σε νερό με αποτέλεσμα τη δημιουργία σερπεντίνη (Zhao et al. 2003).

Ο λόγος των στοιχείων που εισχώρησαν στα ασβεστιτικά μάρμαρα (Si, Al, Mg, Mn, Fe, OH) προς τα αντίστοιχα που συνθέτουν τα ασβεστιτικά (Ca , CO_2) είναι μεγάλος. Η πηγή των πρώτων είναι μαγματική ενώ υπάρχουν και στοιχεία των οποίων η παρουσία οφείλεται στην κινητικότητα τους από το περιβάλλον καθώς τα ρευστά του μάγματος δεν είναι πλούσια σε αυτά τα στοιχεία. Χαρακτηριστικό παράδειγμα και ιδιαίτερο γνώρισμα του skarn του Πανοράματος είναι ο εμπλουτισμός σε Mn των ορυκτών του skarn.

Τα μαγματικά ρευστά καθώς κινούνται από το γρανίτη του Πανοράματος προς τα γειτονικά πετρώματα αποθέτουν το φορτίο τους σε διακλάσεις και ρωγμές. Ταυτόχρονα, πραγματοποιούν απόπλυση των γύρω πετρωμάτων, με αποτέλεσμα να εμπλουτίζονται σε στοιχεία που υπάρχουν στο περιβάλλον. Με αυτό τον τρόπο τα ρευστά βρίσκονται σε μία συνεχή διαδικασία εμπλουτισμού-απεμπλουτισμού σε διάφορα στοιχεία. Για να δούμε τις μεταβολές των στοιχείων μεταξύ του πλουτωνίτη και του skarn, πραγματοποιήθηκαν αναλύσεις ολικού δείγματος (XRF) σε δείγματα του skarn από το βόρειο τμήμα και των ανθρακικών πετρωμάτων. Στην περιοχή αυτή η ζώνη επαφής εμφανίζει ρόδινο χρώμα. Το χρώμα αποδίδεται στην αυξημένη περιεκτικότητα όλων των ορυκτών σε Mn. Τόσο τα ορυκτά που σχηματίζονται στο πρόδρομο, όσο και αυτά που σχηματίζονται στο ανάδρομο στάδιο, παρουσιάζουν περιεκτικότητα σε MnO πάνω από 3κ.β.%. Για την καλύτερη σύγκριση και εξαγωγή συμπερασμάτων χρησιμοποιήθηκαν αναλύσεις από τον πλουτωνίτη από τους Νταγκουνάκη (1991) και τους Jones et al. (1992) (Πίνακας 17). Στον πίνακα 18 τα δείγματα είναι τοποθετημένα με βάση την απόσταση από τον πλουτωνίτη, δηλαδή το skarn 1 είναι κοντά στον πλουτωνίτη ενώ το skarn 5 είναι κοντά στα ανθρακικά πετρώματα. Παρατηρούμε ότι στη ζώνη skarn έχουμε μια αύξηση του Al_2O_3 και του CaO και μία μείωση του SiO_2 σε σχέση με τον πλουτωνίτη (Σχ. 47α). Μεταξύ CaO και SiO_2 η συσχέτιση είναι αρνητική. Το MgO και το MnO παρουσιάζουν επίσης μια αύξηση στη ζώνη επαφής ενώ το Fe_2O_3 μείωση (Σχ. 47β). Στην επαφή με τα ανθρακικά πετρώματα το Fe_2O_3 και το MnO εμφανίζουν τις υψηλότερες τιμές. Το γεγονός αυτό μας οδηγεί στο συμπέρασμα ότι το Mn, όπως και τα

στοιχεία Si, Mg, Fe και Al μετακινήθηκαν μέσω της ρευστής φάσης από τον πλουτωνίτη στο skarn. Ο πλουτωνίτης είναι αυτός που προσέφερε το Mn στο skarn του Πανοράματος τόσο κατά το στάδιο της πρόδρομης όσο και της ανάδρομης μετασωμάτωσης. Τα πλούσια σε Mn ρευστά του πλουτωνίτη κινήθηκαν μέσω ρωγμών και διακλάσεων, με αποτέλεσμα να εμπλουτίσουν τα ορυκτά του skarn σε Mn.

Πίνακας 17. Χημικές αναλύσεις του πλουτωνίτη του Πανοράματος από Νταγκουνάκη (1991) και Jones et al. (1992).

Δείγμα	PR-3	PR-10	PR-13	PR-16	PR-19	PR-22	PR-25	PR-27	GBT-181	GBT-166	GBT-165
SiO ₂	68,96	72,92	69,87	69,92	69,04	68,48	73,47	68,37	65,00	77,40	69,60
TiO ₂	0,31	0,20	0,27	0,29	0,30	0,34	0,18	0,39	0,44	0,15	0,30
Al ₂ O ₃	16,21	14,56	15,64	15,97	15,77	15,82	14,83	15,37	16,70	13,20	15,50
Fe ₂ O ₃	1,07	0,58	1,36	0,27	1,19	1,25	0,51	1,42	4,00	1,10	3,00
FeO	0,94	1,06	0,93	0,62	1,05	1,56	0,00	1,65	0,08	0,03	0,07
MnO	0,08	0,07	0,09	0,06	0,09	0,10	0,08	0,12	0,08	0,03	0,07
MgO	0,79	0,46	0,98	0,58	0,87	0,86	0,11	0,93	1,10	0,10	0,80
CaO	3,22	2,28	2,57	3,67	3,43	3,33	1,53	3,63	3,80	1,10	3,10
Na ₂ O	3,51	2,87	3,33	3,53	3,55	3,62	3,49	3,51	4,60	3,80	3,80
K ₂ O	4,01	4,49	4,18	4,43	4,06	3,83	5,41	3,93	4,36	4,60	3,92
P ₂ O ₅	0,11	0,08	0,09	0,10	0,11	0,11	0,04	0,13	0,15	0,04	0,10
Σύνολο	99,99	100,00	100,01	99,99	99,99	100,00	100,00	100,01	100,31	101,55	100,26

Πίνακας 18. Χημικές αναλύσεις κύριων στοιχείων από δείγματα skarn του Πανοράματος και από τα ανθρακικά της περιοχής.

Δείγμα Ανάλυση	Πλουτωνίτης 1	Skarn					Μάρμαρο 1	Δολομίτης 2
		1	2	3	4	5		
SiO ₂	67,37	37,15	37,21	40,83	41,06	39,50	0,00	0,00
TiO ₂	0,17	0,20	0,20	0,28	0,28	0,24	0,00	0,00
Al ₂ O ₃	14,44	28,93	28,95	29,56	29,56	27,40	0,67	0,70
Fe ₂ O ₃	1,37	0,79	0,79	1,46	1,46	3,18	0,12	0,19
MgO	1,21	2,04	2,04	1,75	1,75	1,36	1,94	20,88
MnO	0,10	0,23	0,23	0,34	0,34	0,65	0,01	0,01
CaO	5,10	23,45	23,48	18,83	18,84	20,44	60,95	36,69
Na ₂ O	2,51	0,08	0,08	0,55	0,56	0,47	0,00	0,00
K ₂ O	4,37	0,04	0,04	0,75	0,75	0,56	0,01	0,01
P ₂ O ₅	0,06	0,06	0,06	0,10	0,10	0,09	0,01	0,01
Σύνολο	96,7	92,97	93,08	94,45	94,70	93,89	63,71	58,49

Οι γρανάτες και οι πυρόξενοι του πρόδρομου σταδίου στο βόρειο τμήμα της ζώνης επαφής είναι εμπλουτισμένοι σε Mn. Κατά το ανάδρομο στάδιο της μετασωμάτωσης, όπου έχουμε πτώση της θερμοκρασίας των ρευστών (475-300°C), το Mn της ρευστής φάσης

σταδιακά αντικαθιστά το Mg και το Fe στην αμφίβολο και στον κλινοζοϊσίτη (Zhao et al. 2003). Στο τελευταίο ανάδρομο στάδιο και σε θερμοκρασίες <math><300^{\circ}\text{C}</math> τα υδροθερμικά ρευστά εξακολουθούν να είναι εμπλουτισμένα σε Mn, όπως αποδεικνύεται από τις συστάσεις του κλινόχλωρου και του αμεσίτη που σχηματίζονται σ' αυτό το στάδιο.

Σχήμα 47. Διαγράμματα μεταβολής των κυρίων στοιχείων από τον πλουτωνίτη προς το μάρμαρο.

8. ΣΥΜΠΕΡΑΣΜΑΤΑ

Στην παρούσα διατριβή μελετήθηκε το skarn που εκτείνεται στην ευρύτερη περιοχή του χωριού Πανοράματος στο νομό Δράμας και αναπτύσσεται περιφερειακά του ομώνυμου πλουτωνίτη ο οποίος διεισδύει στα ανθρακικά πετρώματα του Φαλακρού όρους.

Συγκεκριμένα, ο ολιγοκαινικός πλουτωνίτης του Πανοράματος διεισδύει σε μάρμαρα της Κατώτερης Τεκτονικής Ενότητας της μάζας της Ροδόπης δημιουργώντας μια ζώνη θερμομεταμόρφωσης επαφής. Στην περιοχή μελέτης τα μάρμαρα είναι κυρίως ασβεστιτικά αλλά περιέχουν διάσπαρτο δολομίτη καθώς και δολομιτικούς φακούς ή ενστρώσεις. Το skarn του Πανοράματος αποτελείται κυρίως από τα ορυκτά βολλαστονίτη, γρανάτη, διοψίδιο, επίδοτο, κλινοζοϊσίτη (με ποσοστό MnO έως 4%) και ορυκτά στα οποία το ποσοστό του MnO είναι ιδιαίτερα υψηλό, όπως το κλινόχλωρο και ο αμεσίτης.

Στο skarn του Πανοράματος διακρίνονται δύο ζώνες, μία στο νότιο τμήμα της επαφής όπου εμφανίζεται βολλαστονίτης και μία στο βόρειο τμήμα όπου απουσιάζει ο βολλαστονίτης. Από τη μακροσκοπική και μικροσκοπική παρατήρηση διαπιστώθηκε ότι η ζώνη επαφής μπορεί να διαχωριστεί περαιτέρω, με βάση τις παραγενέσεις που εμφανίζονται, σε τρεις επιμέρους ζώνες:

- μία στη βορειοδυτική πλευρά του πλουτωνίτη όπου παρατηρούνται οι παραγενέσεις

καθώς και

- μία στη βορειοανατολική πλευρά όπου παρατηρείται μια μεγάλη ζώνη γρανάτη με παραγένεση $\mathbf{Grt + Ep + Di + Pl}$ και

- μία στη νότια πλευρά του πλουτωνίτη όπου παρατηρείται η παραγένεση $\mathbf{Wo + Grt + Px + Cc \pm Ves.}$

Η απουσία βολλαστονίτη από το βόρειο τμήμα της ζώνης επαφής μπορεί να οφείλεται στη χωρικά διαφορετική σύσταση των μετασωματικών ρευστών σε ορισμένα στοιχεία, όπως το Si, Al, Mg, Fe και στη διαφορετική τιμή X_{CO_2} το οποίο

θα πρέπει σ' αυτό το τμήμα να ήταν υψηλότερο από το νότιο, αποτρέποντας τη δημιουργία βολλαστονίτη.

Ο σχηματισμός του skarn είναι μια δυναμική διαδικασία η οποία περιλαμβάνει τέσσερα στάδια, δύο πρόδρομης και δύο ανάδρομης μεταμόρφωσης:

- Στο πρώτο στάδιο έχουμε την τοποθέτηση του πλουτωνίτη στα μάρμαρα και ροή θερμότητας απ' αυτόν κατά την ψύξη του. Όσο προχωράει η κρυστάλλωση και το μάγμα στερεοποιείται, ο όγκος των υδροθερμικών ρευστών αυξάνει. Με αυτόν τον τρόπο ξεκινάει η διαδικασία της μετασωμάτωσης που οδηγεί στο σχηματισμό άνυδρων ασβεστοπυριτικών ορυκτών. Σε αυτό το στάδιο δημιουργείται ο βολλαστονίτης του νοτίου τμήματος και ο γρανάτης και ο πυροξένος στη βορειοδυτική επαφή. Η θερμοκρασία στο στάδιο αυτό με βάση την παραγένεση βολλαστονίτης + γρανάτης + βεζουβιανίτης + διοψίδιος + ασβεστίτης είναι περίπου 580° C και η τιμή X_{CO_2} της ρευστής φάσης 0,13. Η απουσία βολλαστονίτη από το βορειοδυτικό τμήμα της επαφής πιθανόν να οφείλεται στη διαφορετική θερμοκρασία και/ή σύσταση των μετασωματικών ρευστών.
- Καθώς προχωρά η κρυστάλλωση ο όγκος των μετασωματικών ρευστών αυξάνει. Σ' αυτό το στάδιο δημιουργείται ο γρανάτης και ο πυροξένος σε θερμοκρασίες 430-550°C και f_{O_2} μεταξύ 10^{-26} και 10^{-23} . Ο γρανάτης στη βορειοανατολική επαφή παρουσιάζει μεγαλύτερη περιεκτικότητα στο μόριο του ανδραδίτη υποδηλώνοντας υψηλότερη θερμοκρασία και/ή υψηλότερη X_{CO_2} των ρευστών.
- Στο επόμενο στάδιο η θερμοκρασία του πλουτωνίτη και των υδροθερμικών ρευστών ελαττώνεται και αρχίζει η διαδικασία της ανάδρομης μεταμόρφωσης με αντικατάσταση των άνυδρων ασβεστοπυριτικών ορυκτών του προηγούμενου σταδίου από ένυδρα ορυκτά. Σ' αυτό το στάδιο σχηματίζονται η κεροσίλβη, το επίδοτο και ο κλινοζοϊσίτης με προσφορά Al. Η θερμοκρασία των υδροθερμικών ρευστών είναι χαμηλότερη των 430°C, η f_{O_2} αυξάνει και $X_{CO_2}=0,1$.
- Στο τελευταίο στάδιο η θερμοκρασία των υδροθερμικών ρευστών είναι <300°C, και η f_{O_2} υψηλότερη. Σ' αυτό το μετασωματικό επεισόδιο

σχηματίζεται το κλινόχλωρο και ο αμεσίτης, ενώ κατά θέσεις, όπου εμφανίζονται δολομιτικοί φακοί ή ενστρώσεις σχηματίζεται σερπεντίνης.

Ο σχηματισμός του skarn οφείλεται κυρίως σε διαδικασία διήθησης ρευστών πλούσιων σε H_2O όπως προκύπτει από την παρουσία μεγάλου όγκου βολλαστονίτη και γρανάτη.

Το χαρακτηριστικό ρόδινο χρώμα που παρουσιάζει το βορειοδυτικό τμήμα του skarn του Πανοράματος οφείλεται στην παρουσία Mn στα ορυκτά συστατικά του. Το Mn μετακινήθηκε μέσω της ρευστής φάσης από τον πλουτωνίτη προς τα ανθρακικά πετρώματα από το πρόδρομο στάδιο μεταμόρφωσης, όπως αποδεικνύεται από τη σύσταση των γρανατών και των πυροξένων αυτού του σταδίου, αντικατέστησε το Mg και το Fe στην αμφίβολο και στον κλινοζοϊσίτη κατά το ανάδρομο μεταμορφικό στάδιο ορυκτά και κατά το τελευταίο στάδιο σχηματισμού του skarn ($T < 300^\circ C$) τα υδροθερμικά ρευστά εξακολουθούν να είναι εμπλουτισμένα σε Mn, όπως διαπιστώνεται από την αυξημένη περιεκτικότητα Mn στο κλινόχλωρο και στον αμεσίτη.

Περίληψη

Ο Ολιγοκαινικός πλουτωνίτης του Πανοράματος που βρίσκεται στην περιοχή της Δράμας, διεισδύει σε ασβεστιτικά μάρμαρα με δολομιτικούς φακούς και ενστρώσεις δημιουργώντας στα περιθώριά του ζώνη skarn με πλάτος περίπου 20 μέτρα. Γεωλογικά η περιοχή ανήκει στην Κατώτερη Τεκτονική Ενότητα της μάζας της Ροδόπης.

Η ζώνη skarn αποτελείται ορυκτολογικά από γρανάτη, βολλαστονίτη, βεζουβιανίτη, πυρόξενο, αμφίβολο, καλιούχους αστρίους, πλαγιόκλαστα, επίδοτο, αλλανίτη, κλινοζοϊσίτη, αμεσίτη, σερπεντίνη και κλινόχλωρο. Οι γρανάτες εμφανίζονται τόσο ισότροποι όσο και ανισότροποι. Η σύσταση τους κυμαίνεται μεταξύ γροσσουλάριου-ανδραδίτη. Ο βολλαστονίτης εμφανίζεται σε ευμεγέθεις κρυστάλλους στο νότιο τμήμα του πλουτωνίτη. Οι πυρόξενοι έχουν σύσταση διοψιδίου ενώ η κεροστίλβη ανήκει στις μαγνησιοκεροστίλβες. Οι καλιούχοι άστριοι έχουν σύσταση ορθοκλάστου και τα πλαγιόκλαστα έχουν σύσταση σε An 46,5-81,3κ.β%. Από την ομάδα του επιδότου εμφανίζονται επίδοτο, κλινοζοϊσίτης και ζοϊσίτης ενώ κρύσταλλοι αλλανίτη εμφανίζονται ιδιόμορφοι με έντονη ζώνωση. Η ομάδα των χλωριτών εκπροσωπείται από χλωρίτες σύστασης κλινόχλωρου. Στην παραγένεση μετέχει και Mg-αμεσίτη, ένας χλωρίτης με δομή σερπεντίνη.

Χαρακτηριστικό του skarn είναι το ρόδινο χρώμα που εμφανίζεται στο βορειοδυτικό τμήμα του και οφείλεται στο Mn. Στις θέσεις αυτές η παραγένεση αποτελείται από κλινοζοϊσίτη (MnO έως 4,1κ.β%), κλινόχλωρο (MnO έως 2,96 κ.β%) και αμεσίτη (MnO έως 4,69κ.β%).

Το skarn του Πανοράματος μπορεί να διαχωριστεί σε τρεις ζώνες. Η πρώτη, στο βορειοδυτικό τμήμα χαρακτηρίζεται από τις παραγενέσεις **Px + Zoi (Ep) + Kf + Pl** και **Hbl + Zoi (Ep) + Kf + Pl + Qtz** καθώς και **Grt + Zoi (Ep) + Px + Cc + Chl** και **Grt + Chl + All + Qtz**. Η δεύτερη, στο βορειοανατολικό τμήμα με παραγένεση **Grt + Ep + Di + Pl** και η τρίτη, στο νότιο τμήμα που χαρακτηρίζεται από την παραγένεση **Wo + Grt + Px + Cc ± Ves**.

Η απουσία βολλαστονίτη από το βόρειο τμήμα της ζώνης επαφής αποδίδεται στη διαφορετική θερμοκρασία και/ή στη διαφορετική σύσταση των μετασωματικών ρευστών.

Η δημιουργία του skarn έγινε σε 4 στάδια. Το πρώτο στάδιο ξεκίνησε με την τοποθέτηση και ψύξη του μαγματικού όγκου του Πανοράματος. Τα μετασωματικά ρευστά με θερμοκρασία περίπου 580°C και $X_{CO_2}=0,13$ έδωσαν την παραγένεση βολλαστονίτης + γρανάτης + βεζουβιανίτης + διοψίδιος + ασβεστίτης.

Στο επόμενο στάδιο, καθώς προχωρά η κρυστάλλωση του μάγματος, ο όγκος των μετασωματικών ρευστών αυξάνει και δημιουργείται γρανάτης και πυρόξενος σε θερμοκρασίες 430-550°C και f_{O_2} μεταξύ 10^{-26} και 10^{-23} .

Στο τρίτο στάδιο ξεκινά η διαδικασία της ανάδρομης μεταμόρφωσης με το σχηματισμό κεροστίλβης, επιδότου και κλινοζοϊσίτη. Η θερμοκρασία των υδροθερμικών ρευστών είναι χαμηλότερη των 430°C, η f_{O_2} αυξάνει και $X_{CO_2}=0,1$.

Στο τελευταίο στάδιο η f_{O_2} των ρευστών είναι υψηλότερη και η θερμοκρασία <300°C. Σ' αυτή τη φάση σχηματίζεται το κλινόχλωρο και ο αμεσίτης, ενώ κατά θέσεις, σχηματίζεται σερπεντίνης.

Με τα μετασωματικά ρευστά μεταφέρονται Si, Al, Fe, Mg και Mn. Το Mn μετακινήθηκε μέσω της ρευστής φάσης από τον πλουτωνίτη προς τα ανθρακικά πετρώματα από το πρόδρομο στάδιο μεταμόρφωσης (γρανάτης και πυρόξενος) και κατά το τελευταίο στάδιο σχηματισμού του skarn ($T < 300^\circ\text{C}$) τα υδροθερμικά ρευστά εξακολουθούν να είναι εμπλουτισμένα σε Mn, όπως διαπιστώνεται από την αυξημένη περιεκτικότητα Mn στο κλινόχλωρο και στον αμεσίτη.

SUMMARY

The Oligocene pluton of Panorama is situated in the area of Drama and intrudes calcareous marbles with dolomitic intercalations that cover the mountain of Falakro, creating a skarn zone of about 20 metres. The area belongs to the Lower Tectonic Unit (LTU) of the Rhodope massif.

Skarn consists of garnet, wollastonite, vesuvianite, pyroxene, amphibole, K-feldspar, plagioclase, epidote, allanite, klinozoisite, amesite, serpentine and clinochlore. Garnets appear both isotropic and anisotropic. Their composition ranges between grossular and andradite. Wollastonite occurs in the southern part of the pluton. Pyroxene has a composition of diopside while amphibole is characterized as Mg-hornblende. K-feldspars are of orthoclase composition while plagioclase ranges from An 46.5-81.3%. Epidote, clinozoisite and zoisite occur in the aureole, while allanite is idioblastic and zoned. Chlorites are represented by clinochlore. In the assemblage, Mg-amesite is also present, a chlorite with a serpentine structure.

In the northwestern part, the skarn appears pink in color which is attributed to the presence of Mn. At these sites the assemblage consists of klinozoisite (MnO 4.1wt%), clinochlore (MnO 2.96wt%) and amesite (MnO up to 4.69wt%).

The skarn of Panorama, based on the different assemblages, can be divided into three zones. The first, at the northwestern part of the contact, consists of Px + Zoi (Ep) + Kf + Pl and Hbl + Zoi (Ep) + Kf + Pl + Qtz as well as Grt + Zoi (Ep) + Px + Cc + Chl and Grt + Chl + All + Qtz. The second, at the northeastern part, is characterized by a large zone of garnet with the assemblage Grt + Ep + Di + Pl and the third, at the southern part which is characterized by the assemblage Wo + Grt + Px + Cc ± Ves.

The absence of wollastonite from the northern part of the contact is attributed to the different temperature and/or the different composition of the metasomatic fluids.

Skarn formation took place at 4 stages. The first stage begins with the emplacement and the cooling of the Panorama magmatic intrusion. During the cooling and the crystallization of magma, metasomatic fluids led to the formation of the assemblage wollastonite + garnet + vesuvianite + diopside + calcite at temperatures of 580°C and $X_{CO_2}=0.13$.

During the second stage and as crystallization of the magma continues, the volume of metasomatic fluids increases and garnet and pyroxene are formed at temperatures 430-550°C while f_{O_2} increases and $X_{CO_2}=0,1$.

At the third stage, retrograde metamorphism occurs with the formation of hornblende, epidote and clinozoisite. The temperature of the hydrothermal fluids is lower than 430°C, while f_{O_2} increases and $X_{CO_2}=0,1$.

At the last stage, f_{O_2} increases and the temperature is lower than 300°C. During this stage, clinochlore and amesite form while serpentine appears where dolomitic intercalations occur.

Metasomatic fluids transfer Si, Al, Fe, Mg and Mn. Metasomatic fluids transport Mn from the pluton to the marbles from the first prograde metamorphic stage (garnet and pyroxene compositions) up to the last metasomatic stage as evidenced by the composition of klinochlore and amesite.

ΣΥΝΤΟΜΟΓΡΑΦΙΕΣ ΟΡΥΚΤΩΝ

All	Αλλανίτης
Am	Αμεσίτης
Ap	Απατίτης
Chl	Χλωρίτης
Ep	Επίδοτο
Grt	Γρανάτης
Hbl	Κεροστιλβη
Kfs	Καλιούχος άστριος
Pl	Πλαγιόκλαστα
Px	Πυρόξενοι
Serp	Σερπεντίνης
Tit	Τιτανίτης
Ves	Βεζουβιανίτης
Wo	Βολλαστονίτης
Zoi	Ζοϊσίτης

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Βουδούρης Π., Κατερινόπουλος Α. και Μαγκανάς Α., 2005, Ορυκτολογία της ζώνης μεταμόρφωσης επαφής ενός σωσσονιτικού μαγματικού συμπλέγματος (Μαρώνεια, ΒΑ Ελλάδα), Ελληνική Γεωλογική Εταιρία, 19-28.
- Κομνηνού Φ., 2006, Δομικός χαρακτηρισμός υλικών με τις τεχνικές της ηλεκτρονικής μικροσκοπίας, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.
- Μαστρακάς Ν., 2006, Ο πλουτωνίτης της Τήνου και οι συνδεδεμένοι με αυτόν σχηματισμοί skarn, Διδακτορική Διατριβή, Πανεπιστήμιο Πατρών, Τμήμα Γεωλογίας.
- Νταγκουνάκη Κ., 1999, Ο πλουτωνίτης του Πανοράματος Δράμας. Ορυκτολογία-πετρολογία - γεωχημεία. Α.Π.Θ. Μεταπτυχιακή διατριβή.
- Παπαδοπούλου Λ., 2003, Ισορροπίας ορυκτών φάσεων, συνθήκες κρυστάλλωσης και εξέλιξη του πλουτωνίτη της Μαρώνειας, Θρακη, Α.Π.Θ., Διδακτορική διατριβή.
- Σκλαβούνος Σ., 2011, Εργαστηριακές μέθοδοι έρευνας ορυκτών, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, Τμήμα εκδόσεων 2011-2012.
- Φραπτζανά Α., Γεωχημική μελέτη επιδότου από τα πλουτωνικά πετρώματα της Ελατιάς και Σιθωνίας. Κατανομή κύριων στοιχείων ιχνοστοιχείων., Α.Π.Θ., Μεταπτυχιακή διατριβή.
- Χατζηπαναγής Ι. και Βουγιούκας Δ., 2004, Η σημασία της λιθοστρωματογραφικής θέσης και τεκτονικής παραμόρφωσης στον εντοπισμό και την αξιοποίηση των δολομιτικών μαρμάρων του Φαλακρού όρους, Ελληνική Γεωλογική Εταιρία.
- Χριστοφίδης Γ.Θ., 1977, Συμβολή εις την μελέτη των πλουτωνίων πετρωμάτων της περιοχής Ξάνθης. Διδακτορική διατριβή, Α.Π.Θ.
- Abart R., 1995, Phase equilibrium and stable isotope constrains on metasomatis vein formation, *Contribute Mineral Petrology*, 122, 116-133.
- Abu El-Enen, M.M., Okrusch, M., Will, T.M., 2004, Contact metamorphism and metasomatism at a dolerite–limestone contact in the Gebel Yelleq area, Northern Sinai, Egypt. *Mineralogy and Petrology* 81, 135– 164.
- Ahmed-Said Y. and Leake B.E., 1996, The conditions of metamorphism of a grossular-wollastonite vesuvianite skarn from the Omey Granite, Connemara, western Ireland, with special reference to the chemistry of vesuvianite, *Mineralogical magazine*, 6, 401.

- Altheerr R. Kreuzer H.A.N.S., Wendt I., Lenz H., Wagner G. A., Keller J. and Hohndorf, A., (1982), A late Oligocene/early Miocene high temperature belt in the Attic-Cycladic crystalline complex (SE Pelagonian, Greece). *Geol. Jahrb.*, E23, 97-164.
- Angel R. J., 1985, Structural variation in wollastonite and bustamite, *Minerological Magazine*, 49, 37-48.
- Arikas, K., and P. Voudouris. (1998) Hydrothermal alterations and mineralizations of magmatic rocks in the southeastern Rhodope Massif, *Acta Vulcanologica* 10 p.353-366.
- Bailey S. W., 1980, Summary of recommendations of AIPEA nomenclature committee on clay minerals, *American Mineralogist*, 65, 1-7.
- Barnes C., Prestvik T., Sundvoll B. and Surratt D., (2005), Pervasive assimilation of carbonate and silicate rocks in the Hortavaer igneous complex, north-central Norway, *Lithos* 80, 179-199.
- Belov N. V. and Rumanova, J.M., (1954), The crystal structure of epidote (Ca,Al,FeSi₂O₇(OH)) *Doklady Akademia Nauk SSSR*, 89, 853-856
- Bonev N., and L. Beccaletto, (2007). From syn-to post-orogenic Tertiary extension in the north Aegean region: constraints on the kinematics in the eastern Rhodope–Thrace, Bulgaria–Greece and the Biga Peninsula, NW Turkey., *Geological Society, London, Special Publications* 291.1, 113-142.
- Bowen N. L. (1922). The behavior of inclusions in igneous magmas, *Journal of Geology*, 30, 513-570.
- Bowman J.R., 1998. Basic aspects and applications of phase equilibria in the analysis of metasomatic Ca–Mg–Al–Fe–Si–skarns. In: Lentz, D.R. (Ed.), *Mineralized Intrusion-Related Skarn Systems*, *Mineralogical Association of Canada Short Course*, 26, 1 – 49.
- Buick I.S., Cartwright I., Hand M. and Powell, R., (1994). Evidence for pre-regional metamorphic fluid infiltration of the Lower Calcisilicate Unit, Reynolds Range Group (central Australia). *Journal of metamorphic geology* 12.6 789-810.
- Burg J. Ivanov Z., Ricou L.E., Dimor D. and Klain L., (1990). Implications of shear-sense criteria for the tectonic evolution of the Central Rhodope massif, southern Bulgaria, *Geology*, 18, 451- 454.

- Burg J. Ricou L.E., Ivano Z., Godfriaux I., Dimov D. and Klain, L. (1996). Syn-metamorphic nappe complex in the Rhodope Massif. Structure and kinematics, *Terra Nova*, 8, 6-15.
- Burg, J., (2012). Rhodope: from Mesozoic convergence to Cenozoic extension. Review of petro-structural data in the geochronological frame, In: Skourtsos, Emmanuel, Lister, Gordon S. (Eds.), *The Geology of Greece*, Electronic Edition, *Journal of the Virtual Explorer*1.
- Brun J. and Sokoutis D., 2007. Kinematics of the Southern Rhodope Core Complex (North Greece). *Int. Journal of Earth Science*.
- Brun, J and Facenna C., (2008). Exhumation of high-pressure rocks driven by slab rollback, *Earth Planet. Science Letture*, 272, 1–7.
- Carrigan C. W., S. B. Mukasa, I. Haydoutov, and K. Kolcheva, (2005). Age of Variscan magmatism from the Balkan sector of the orogen, central Bulgaria, *Lithos*, 82(1-2), 125-147.10.1016/j.lithos.2004.12.010
- Carrigan C. W., S. B. Mukasa, I. Haydoutov, and K. Kolcheva, (2006). Neoproterozoic magmatism and Carboniferous high-grade metamorphism in the Sredna Gora Zone, Bulgaria: An extension of the Gondwana-derived Avalonian-Cadomian belt?, *Precamb. Res.*, 147(3-4), 404-416.10.1016/j.precamres.2006.01.026
- Calagari A., (2004). Fluid inclusion studies in quartz veinlets in the porphyry copper deposit at Sungun, East-Azarbaidjan, Iran *Journal Asian Earth Science*, 23, 179–189.
- Cartwright, I., and I. S. Buick, (1995). Formation of wollastonite- bearing marbles during late regional metamorphic channelled fluid flow in the Upper Calcsilicate Unit of the Reynolds Range Group, central Australia. *Journal of Metamorphic Geology* 13.3 397-417.
- Chenhall B.E. and Mazaheri, S.A., 1993, Skarn development from limestone adjacent to the Glenrock Granodiorite, Marulan Batholith, New South Wales, Australia. *Australian Journal of Earth Sciences* 40, 485–500
- Christofides S., (1990). Regression models based on log-incremental payments. In: *Claims Reserving Manual*, Institute of Actuaries, London, 2.
- Christofides D. and Armaou, A. (1998). Nonlinear control of Navier Stokes equations. In *Proceedings of American control conference*, Philadelphia, PA, 1355-1359.
- Christofides et al. (2001). Petrology and K/Ar geochronology of the Tertiary Evros volcanic rocks, Thrace, northeastern Greece. *Pancardi Proc. II Abstracts*, DP6-7.

- Christofides G., Koroneos A., Soldatos T., Eleftheriadis G. and Kiliias A. (2001). Eocene magmatism (Sithonia and Elatia plutons) in the Internal Hellenides and implications for Eocene-Miocene geological evolution of the Rhodope Massif (Northern Greece). *Acta Vulcanologica*, 13(1-2), 73-89.
- Deer, Howie and Zussman, 1992. *Rock Forming Minerals*, 2nd edition.
- Del Moro A. Innocenti F., Kyriakopoulos C., Manetti P. and Papadopoulos P., (1988). Tertiary granitoids from Thrace (Northern Greece): Sr isotopic and petrochemical data. *Neues Jahrbuch für Mineralogie Abhandlungen* 159.2 113-115.
- Dimitriadis S. and A. Godelitsas, (1991). Evidence for high pressure metamorphism in the Vertiskos Group of the Serbomacedonian Massif: The eclogite of Nea Roda, Chalkidiki., *Bull. Geol. Soc. Greece* 25.2: 67-80.
- Dinter D. A. and L. Royden, (1993). Late Cenozoic extension in northeastern Greece: Strymon Valley detachment and Rhodope metamorphic core complex, *Geology*, 21, 45-48.
- Dipple G.M., Gerdes, M., (1998). Reaction infiltration feedback and hydrodynamics at the skarn front. In: Lentz, D.R. (Ed.), *Mineralized Intrusion-Related Skarn Systems*, Mineralogical Association of Canada Short Course, 26, 71– 97.
- Dion J.E. and Dimitriadis S. (1984). Metamorphosed ophiolitic rocks from the Serbo-Macedonian Massif, near Lake Volvi, North-east Greece, *Spec. Publ. Gwl. SOC. London*, 17, 603-618.
- Duzs-Moore A., Leavens P.B., Jenkins Ii.R.E. and Altounian, N, (2003). Wollastonite at the Sterling Hill Fe–Zn–Mn ore body, Ogdensburg, New Jersey., *Mineralogy and Petrology*, 79, 225–324. Dúzs-Moore, A.,
- Einaudi MT., Meinert LD., Newberry RJ (1981). Skarn deposits. *Economic Geology*, 75, 317–391.
- Einaudi M. T., (1982a). Descriptions of skarns associated with porphyry copper plutons, south western North America, in Titley, S. R. ed., *Advances in Geology of the Porphyry Copper Deposits, Southwestern North America*: University of Arizona Press, 1592-1606.
- Einaudi M.T., (1982). General features and origin of skarns associated with porphyry copper plutons. In: Titley S.R., (Ed.), *Advances in geology of porphyry copper deposits. Southwestern North America*, University of Arizona Press, Tucson, 185-210.

- Einaudi MT. and Burt DM. (eds) (1982). A special issue devoted to skarn deposits – Introduction, terminology, classification and composition of skarn deposits. *Economic Geology*, 77, 4.
- Eleftheriadis G., and H. J. Lippolt. (1984). Altersbestimmungen zum oligozänen Vulkanismus der Süd-Rhodopen/Nord-Griechenland. *Neues Jahrbuch für Geologie und Paläontologie, Monatshefte*, 3, 179-191.
- Eleftheriadis G., (1995). Petrogenesis of the Oligocene volcanics from the Central Rhodope massif (N. Greece). *Eur. J. Mineral.* 7, 1169-1182.
- Ferry J.M., (1976). Metamorphism of calcareous sediments in the Waterville-Vassalboro area, south-central Maine: mineral reactions and graphical analysis. *American Journal Science*, 276, 841-882.
- Fernandez-Caliani J.C. and Galan E., (1998). Effects of fluid infiltration on wollastonite genesis at the Merida contact-metamorphic deposits, SW Spain. *Mineralogy and Petrology*, 62, 247–267.
- Foland K.A., Landoll J.D., Henderson C.M.B. and Chen J (1993). Formation of cogenetic quartz and nepheline syenites. *Geochimica et Cosmochimica Acta*, 57, 697-704.
- Foote R.M. and Manheim F. (1975). *Geology of Bulgaria: a Review*, American Association Petrology Geol. Bull., 59, 303-335.
- Frass A. (1989). Geology of the Graben of Petrola (Thrace, NE Greece). In Soldatos K. (ED): *Proceedings of the 2nd Hellenic-Bulgarian Sym Thessaloniki 1989*, *Geologica Rhodopica* 2, 2, 50-63.
- Freda C. Gaeta, M., Giaccio, B., Marra, F., Palladino, D. M., Scarlato, P., & Sottili, G. (2011). CO₂-driven large mafic explosive eruptions: the Pozzolane Rosse case study from the Colli Albani Volcanic District (Italy), *Bulletin of Volcanology* 73, 241-256.
- Fulignati P., Marianelli P., Santacroce R. and Sbrana A., (2004). Probing the Vesuvius magma chamber host rock interface through xenoliths, *Geological Magazine* 141, 417-428.
- Gaeta M. Di Rocco T. and Freda C. (2009). Carbonate assimilation in open magmatic systems; the role of melt-bearing skarns and cumulate-forming processes, *Journal of Petrology*, 50, 361-385.
- Gerdjikov I. and Milev P. (2005). Nestos Shear Zone and structure of the metamorphic basement in the area south of Mesta graben, SW Bulgaria. *C. R. Acad. Bulg. Sci.*, 58(2), 197-204.

- Glazner A.F., (2007). Thermal limitations on incorporation of wall-rock into magma. *Geology*, 35, 319-322.
- Graham C.M., Valley J.W., Eiler J.M. and Wada H., (1998) Timescales and mechanisms of fluid infiltration in a marble: an ion microprobe study, *Contributions to Mineralogy and Petrology*, 132, 371–389.
- Grammatikopoulos T. A. and A. H. Clark, (2005). Petrogenesis of the Platinova skarn in the Belmont domain (Composite Arc Belt, SE Ontario, Canada), *Mineralogy and Petrology*, 85, 141–161.
- Goldsmith J.R. and Newton R.C., (1969). P-T-X relations in the system $\text{CaCo}_3\text{-MgCo}_3$ at the high temperatures and pressures *American Journal of Science*, 267, 160-190.
- Greenwood H. J., (1962). Metamorphic reactions involving two volatile components, *Cornegie Institute Washington Yearbook*, 61, 82-85.
- Greenwood H.J., 1967. Mineral equilibria in the system $\text{MgO-SiO}_2\text{-H}_2\text{O-CO}_2$. In: Abelson, P.H. (Ed.), *Researches in Geochemistry*, 2. John Wiley and Sons, New York, 542–567.
- Greenwood H. J., (1975). The buffering of pore fluids by metamorphic reactions, *American Journal Science*, 276, 573-593.
- Harkovska A., Marchev P., Machev P. and Pecskay Z. (1998). Paleogene magmatism in the Central Rhodope area, Bulgaria-a review and new data. *Acta Vulcanologica*, 10, 199-216.
- Harkovska A., Y. Yanev, and P. Marchev (1989). General features of the Paleogene orogenic magmatism in Bulgaria. *Geologica Balcanica*, 37-72.
- Harlov D. E and Austrheim H., (2013). Metasomatism and the chemical transformation of rock the role of fluids in terrestrial and extraterrestrial processes. Springer-Verlag Berlin Heidelberg, 203-252.
- Himmerkus F., Reischmann T. and Kostopoulos D. (2009). Triassic rift-related metagranites in the Internal Hellenides, Greece. *Geol.Magazine*, 146, 252-265.
- Innocenti F., Kolios N., Manetti P., Mazzuoli R., Peccerillo G., Rita F. and Villari L. (1984). Evolution and geodynamic significance of the Tertiary orogenic volcanism in northeastern Greece, *Bulletin of Volcanology*, 47, 25–37.
- Ivanov Z, (1988). Apercu general sur l'évolution géologique et structurale du massif des Rhodopes dans le cadre des Balkanides. *Bulletin of Society Geological France*, 8, 227–240.
- Jackson JA. (2005). Glossary of geology. American Geological Institute, Alexandria, 779.

- Jolivet L. and J. B. Brun (2010). Cenozoic geodynamic evolution of the Aegean, *International Journal of Earth Science*, 99, 109–138.
- Jones C.E., Tamey J., Baker J.H. and Gerouki F., (1992). Tertiary granitoids of Rhodope, northern Greece: magmatism related to extensional collapse of the Hellenic Orogen, *Tectonophysics*, 210, 295-314.
- Holness B. M. and Graham M. C., (1991). Equilibrium Dihedral angles in the system H₂O-CO₂- NaCl- calcite, and implications for fluid flow during metamorphism, *Contrib Mineralogy Petrology*, 108, 368-383.
- Ito T., Morimoto N. and Sadanaga R., 1954, On the structure epidote, *Acta Cryst.*, 7, 53-59.
- Karfakis, I., and T. Doutsos, (1995). Late orogenic evolution of the Circum-Rhodope Belt, Greece. With 6 figures in the text. *Neues Jahrbuch fur Geologie und Palaontologie-Monatshefte* 5, 305.
- Keiter M., Ballhaus C. and Tomaschek F., (2011), A new geological map of the Island of Syros (Aegean Sea, Greece): implications for lithostratigraphy and structural history of the Cycladic Blueschist Unit., *Geological Society of America*, 481, 1-43.
- Kerrick DM. (1977). The genesis of zoned skarns in the Sierra Nevada California, *Journal of Petrology*, 18, 144–181.
- Kilias A. and Mountrakis D. (1990). Kinematics of the crystalline sequences in the western Rhodope massif, *Geological Rhodope*, 2, 100–116.
- Kober L., (1928). *Der Bau der Erde*. Borntraeger, Berlin, 2nd ed., 499 pp
- Kolcheva K., Zeljazkova-Panajotova M., Dobrecov N. and Stojanova V., (1986). Eclogites in Central Rhodope metamorphic group, *Geochemistry, Mineralogy and Petrology*, 20–21, 130–144.
- Kolceva K. and Eskenazy G., (1988). Geochemistry of metaeclogites from the Central and Eastern Rhodope Mts (Bulgaria). *Geol. Balcanica*, 18 (5), 61-78.
- Kolokotroni C., (1992). The emplacement and petrogenesis of the Vrontou granitoid pluton, Rhodope Massif, NE Greece, PhD thesis, University of Edinburgh.
- Kotopouli C.N., Pe-Piper G. and Katagas C.G. (1991). The metamorphism and migmatization of the Xanthe-Echinos metamorphic complex, Central Rhodope, Greece, *Lithos*, 27, 79–93.
- Korzhinskii D. S., (1968). The theory of Metasomatic Zoning. *Mineral. Deposita (Berl.)* 3, 222-231
- Korzhinski DS. (1970). *Theory of Metasomatic Zoning*, Clarendon Oxford.

- Krenn K. et al., (2007). Tectonometamorphic evolution of an Alpine (U)HP suture zone within the Greek Rhodope. International Eclogite Field Symposium, Scotland, 63–64.
renn, K., Bauer, C., Tirk, H., Pühr, B., Proyer, A., & Hoinkes, G.
- Krenn K., (2008). Multiphase subduction and exhumation in the Greek Rhodope. IGC Oslo, Abstract, UHP05425
- Krohe A. and Mposkos E. (2002). Multiple generations of extensional detachments in the Rhodope Mountains (northern Greece): evidence of episodic exhumation of high-pressure rocks. In:Blundell DJ, Neubauer F, von Quadt A (eds) The timing and location of major ore deposits in an evolving orogen, Geological Society of London, 204, 151–178.
- Kronberg P., Meyer W. and Pilger A., (1970). Geologie der Rila-Rhodope-Masse zwischen Strimon und Nestos (Nordgriechenland), Beihefte Geology, 88, 133-180.
- Kronberg P. and Raith M., (1977). Tectonics and metamorphism of the Rhodope crystalline complex in the eastern Greek Macedonia and parts of western Thrace. National Journal of Geology Pal Monat, 45, 697–70.
- Kyriakopoulos K. (1987). A geochronological, geochemical and mineralogical study of some Tertiary plutonic rocks of the Rhodope massif and their isotopic characteristics. University of Athens.
- Leake B.E., Woolley A.R., Birch W.D., Burke E.A., Ferraris G., Grice J.D. and Stephenson N.C., (2004). Nomenclature of amphiboles: Additions and revisions to the International Mineralogical Association's amphibole nomenclature, American Mineralogist, 89, 883–887.
- Liati A., (1986). Regional metamorphism and overprinting contact metamorphism of the Rhodope zone, near Xanthi, N. Greece: petrology, geochemistry, geochronology, Technology University Braunschweig, Germany.
- Liati A. and Kreuzer H., (1990). K-Ar dating of metamorphic and magmatic rocks from the Xanthi and Drama areas, Greek part of the Rhodope zone (abstract). European Journal of Mineralogy, 2, 161.
- Liati A. and Mposkos E., 1989. Petrological evolution of the eclogites of Rhodope, N. Greece, Third Intern. Eclogite Conference, Wfirzburg (Abstract).
- Liati A. and Mposkos, E., (1990). Evolution of the eclogites in the Rhodope zone of northern Greece, Lithos, 25, 89-99.

- Liati A. and Seidel E., (1994). Sapphirine and hōgbomite in overprinted kyanite-eclogites of central Rhodope, N. Greece: first evidence of granulite-facies metamorphism. *Eur J Mineral* 6, 733–738.
- Liati A. Gebauer D. and Wysoczanski R. (2002). U–Pb SHRIMP-dating of zircon domains from UHP mafic rocks in the Rhodope zone (N^o Greece); evidence for Early Cretaceous crystallization and Late Cretaceous metamorphism, *Chemical Geology*, 184, 281–300.
- Liati A., (2005). Identification of repeated Alpine (ultra) high-pressure metamorphic events by U-Pb SHRIMP geochronology and REE geochemistry of zircon: the Rhodope zone of Northern Greece, *Contribution Mineralogy Petrology*, 150, 608-630.
- Lips AL.W. et al., (2000). Middle-late Alpine thermotectonic evolution of the southern Rhodope Massif, Greece, *Geodin Acta* 13, 281–292.
- Locock A.J., (2008). An Excel spreadsheet to recast analyses of garnet into end-member components, and a synopsis of the crystal chemistry of natural silicate garnets, *Computers and Geosciences*, 34.
- Marchev P., Lilov P., Amov B., Arnaudov V. and Yordanov Y., (1989). Major, trace element, and isotopic (Sr, Pb) zonality in the Eocene–Oligocene Rhodopes Magmatic Zone: evidence for subduction processes and crustal influence. XIV Congress of the Carpathian–Balkan Geological Association, Sofia, extended abstracts
- Marchev P. and S. Shanov, (1991). Potassium and silica variations in the Paleogenic Macedonian–Rhodope–North Aegean Volcanic Belt: geodynamic and petrogenetic implications. *Geologica Balcanica* 21.2, 3-11.
- Marchev P., Larson P., Rogers G., Vaselli O. and Raicheva R., 1994. Crustal thickness control on the Sr, Nd and O isotopic variation in the Macedonian–Rhodope–North Aegean magmatic belt (MRNAMB). International volcanol congress (IAVCEI), Ankara.
- Machev P., Peytcheva I., Kostitsyn Y. and Rashkova, G., (2000). Magma mingling and mixing in the Teshovo granitoid pluton (south Pirin Mnts., Bulgaria.): II. Isotope-geochemical evidence. *Annuaire de l'Université de Sofia, Faculté de Géologie et Géographie*, 93, 163-172. chev, P.,
- Marchev P., Kaiser-Rohrmeier M., Heinrich C., Ovtcharova M., von Quadt A. and Raicheva R., (2005). Hydrothermal ore deposits related to post-orogenic extensional magmatism and core complex formation: The Rhodope massif of Bulgaria and Greece, *Ore Geology Review*, 27, 53-89.

- Machev P. and Kolcheva K., (2008). Eclogites from Arda tectonic unit— mineralogy and evidence for short leaved granulite facies overprint. In: Proceedings of national conference Sofia, Geosciences, 49–50.
- Melfos V. et al. (2002). Origin and evolution of the Tertiary Maronia porphyry copper-molybdenum deposit, Thrace, Greece. *Mineralium Deposita* 37.6-7, 648-668. Melfos, V., Vavelidis, M., Christofides, G., & Seidel, E
- Melfos V. and Voudouris P., (2012). Geological, mineralogical and geochemical aspects for critical and rare metals in Greece. *Minerals* 2.4, p. 300-317.
- Meinert L.D., (1995). Compositional variation of igneous rocks associated with skarn deposits- Chemical evidence for a genetic connection between Petrogenesis and mineralization. In: Thompson, J.F.H., (Ed.) *magmas, Fluids and Ore Deposits*. Mineralogical Association of Canada, Short Course Series, 23, 400-418.
- Meinert LD., (1992). Skarns and skarn deposits. *Geoscience Canada* 19:145–162.
- Meinert LD., Dipple G.M and Nicolescu S., (2005). World skarn deposits, *Economic Geology 100th Anniversary*, 299–336.
- Meyer W., (1968). Alterstellung des Plutonismus im Südteil der Rila - Rhodope - Masse, *Geological Paleontology*, 2, 177–192.
- Michailidis K., Sofianska E., Михайлидис К. and Софиянска Е., 2010, Spheroidal and radiating aggregates of Mn-pyroxenoids in the Olympias carbonate-hosted polymetallic sulphide ore deposit, E. Chalkidiki peninsula, N. Greece, *Bulgarian Geological Society*, 59-68.
- Mitchell, A.H.G., (1996). Distribution and genesis of some epizonal Zn–Pb and Au provinces in the Carpathian–Balkan region. *Transactions of the Institution of Mining and Metallurgy (Section B, Applied Earth Science)* 105, 127–138.
- Mitchell, A.H.G., Carlie, J.C., (1994). Mineralization, antiforms and crustal extension in andesitic arcs. *Geological Magazine* 131,231–242.
- Mokhtari M.A.A., (2012). The mineralogy and petrology of the Pahnavar Fe skarn, in the eastern Azarbaijan, NW Iran, *Central European Journal of Geosciences*, 4, 572-591.
- Mollai, Habib, Georgia Pe-Piper and Rahim Dabiri, (2014), Genetic relationships between skarn ore deposits and magmatic activity in the Ahar region, Western Alborz, NW Iran., *Geologica Carpathica*, 65, 209-227.
- Mollo S., Gaeta M., Freda C., Di Rocco T., Misiti V. & Scarlato P., (2010). Carbonate assimilation in magmas: a reappraisal based on experimental petrology, *Lithos*, 114, 503-514.

- Morimoto N., (1988). Nomenclature of pyroxenes, *American Mineralogist*, 7, 1123-1133.
- Mposkos E., Papadopoulos P. and Perdikatsis V., 1986, The Rhodope crystalline basement east of Komotini, *Bull Geological Society Greece*, XX (2), 259-273 (in Greek with English summary).
- Mposkos E., (1989). High-pressure metamorphism in gneisses and polydeformed schists in the East Rhodope Zone, Northern Greece, *Mineral. Petrol.*, 41, 15-39.
- Mposkos E., (1998). Cretaceous and Tertiary tectonometamorphic events in Rhodope zone (Greece). Petrological and geochronological evidences, *Bulletin of the Geological Society of Greece*, 32, 59-67.
- Mposkos E. and Kostopoulos D., (2001). Diamond, former coesite and supersilicic garnet in metasedimentary rocks from the Greek Rhodope: a new ultrahigh-pressure metamorphic province established, *Earth and Planetary Science Letters*, 192, 497-506.
- Mposkos E. and Liati A., (1993). Metamorphic evolution of metapelites in the high-pressure terrane of the Rhodope zone, Northern Greece, *Canadian Mineralogy*, 31, 401 – 424.
- Mposkos E. and Krohe A., (2000), Petrological and structural evolution of the continental high pressure (HP) metamorphic rocks in the Alpine Rhodope Domain (N. Greece), Panayides, L, Xenipontos C. and Malpas, J. (eds) *Proceedings of the 3rd International Conf. on the Geology of the Eastern Mediterranean* (Nicosia, Cyprus). Geological Survey, Nicosia, Cyprus, 221-232.
- Newberry R.J., (1983). The formation of subcalcic garnet in scheelite-bearing skarns, *Canadian Mineralogist*, 21, 529-544.
- Newberry R.J., (1991). Scheelite-bearing skarns in the Sierra Nevada region, California. Contrasts in zoning and mineral compositions and tests of the infiltration metasomatism theory. In Barto- Kyriakidis (ed) *Skarns – their genesis and metallogeny*, Theophrastus Publications, Athens, 343–384.
- Neiva A.M.R., Christofides, G., Eleftheriadis and G., Soldatos, T., (1996). Geochemistry of granitic rocks and their minerals from the Kavala pluton, Northern Greece. *Chemie der Erde* 56, 117–142
- Papanikolaou D, 1984, The three metamorphic belts of the Hellenides: a review and a kinematic interpretation., *Special Publication Geological Society of London*, 17, 551-561.
- Nimfopoulos M. and R. Patrick., (1989). "Mineralogical evolution of the mineralization at K." Nevrokopi-Drama, Greece. *Geol Rhodopica* 1, p. 444-452.

- Nymphopoulos M.K. and Patrick R.A., (1991). Mineralogical and textural evolution of the economic manganese mineralization in western Rhodope massif, N.Greece, *Mineralogical Magazine*, 55, 423-434.
- Papachristodoulou C., Oikonomou A., Ioannides K. and Gravani K., (2006). A study of ancient pottery by means of X-ray fluorescence, multivariate statistics and mineralogical analysis. *Analytica Chimica Acta* 573-574 347-353.
- Papanikolaou D. and Panagopoulos A., (1981). On the structural style of Southern Rhodope, *Geological Balcan.* 11, 13-22.
- Papanikolaou D., Sassi F.P. and Scarpelis N., (1982). Outlines of the Pre-Alpine Metamorphisms in Greece: In Sassi and Varga edits., IGCP No 5, Newsletter 4, 56-62.
- Perraki M., Proyer A., Mposkos E., Kaindl R. and Hoinkes, G., (2006). Raman micro-spectroscopy on diamond, graphite and other carbon polymorphs from the ultrahigh-pressure metamorphic Kimi Complex of the Rhodope Metamorphic Province, NE Greece, *Earth and Planetary Science Letters* 241, 672–685.
- Petrik I. et al., (1995). Granitoid allanite-(Ce): Substitution relations, redox conditions and REE distributions (on an example of I-type granitoids, western Carpathians, Slovakia), 46, 79-94.
- Peytcheva I. and A. von Quadt, (2004). Metagranitoids from the eastern part of the central Rhodopean Dome (Bulgaria): U-Pb, Rb-Sr and $^{40}\text{Ar}/^{39}\text{Ar}$ timing of emplacement and exhumation and isotope-geochemical features, *Mineral. Petrol.*, 82, 1–31.
- Piochi M., Ayuso R.A., De Vivo B. and Somma R. (2006). Crustal contamination and crystal entrapment during polybaric magma evolution at Mt. Somma Vesuvius volcano, Italy; geochemical and Sr isotope evidence. *Lithos*, 86, 303-329.
- Pirajno F., (2009). *Hydrothermal Processes and Mineral Systems*, Geological Survey of Western Australia.
- Pronost J., Harris C. and Pin, C. et al., (2008). Relationship between footwall composition, crustal contamination, and fluid rock interaction in the Platreef, Bushveld Complex, South Africa. *Mineralium Deposita* 43, 825-848.
- Ricou, L. E. (1998). Rhodope and Vardar: The metamorphic olistostromic paired belts related to the Cretaceous subduction under Europe, *Geodin. Acta*, 11, 285– 309.
- Rose A. and Burt D., (1979). Hydrothermal alteration. In: Barnes H.L.(Ed.): *Geochemistry of hydrothermal ore deposits*. 2nd edit. John Wiley 8, 173—235.

- Rosen O., Desmons J. and Fettes D., (2007). Metacarbonate and related rocks. Provisional recommendations by the IUGS subcommission on the systematics of metamorphic rocks. Version of 01.02.07.
- Sapountzis E. and Christofides G., (1982). A calcium-poor rhodonite from Xanthi (N. Greece). *Mineralogical Magazine* 46.340, 337-340.
- Sengupta P., Dutta U., Bhui U. K. and Mukhopadhyay D. (2009). Genesis of wollastonite and grandite-rich skarns in a suite of marbles-calc-silicates rocks from Sittampundi, Tamil Nadu: constrains on the P-T-fluid regime in the parts of the Pan-African mobile belt of South India, *Miner Petrology*, 95, 179-200.
- Shand, S. J., (1930). Limestone and the origin of felspathoidal rocks: an aftermath of the Geological Congress. *Geological Magazine* 67, 415-427.
- Smith M. and Henderson, (2000). Fluid Evolution and The Formation and Alteration of Allanite in Skarn from the Beinn an Dhubaich Granite Aureole, Skye, *Journal of Conference Abstracts*, 5(2), 939.
- Smirnov VI., (1976). *Geology of mineral deposits*. MIR, Moscow.
- Sofianska E., Michailidis K., Trontsios G., Kassoli-Fournaraki A., Софиянска Е., Михаилидис К. and Касоли-Фурнараки А., (2008). Contamination of the Xiropotamos stream sediments (Drama district, Western Rhodope massif, Northern Greece) by mining and manganese ore processing activities, *Review of the Bulgarian Geological society*, 69, 39-47.
- Sokoutis D., Brun J. , Van Den Driessche J. and Pavlides S., (1993). A major Oligo-Miocene detachment in southern Rhodope controlling north Aegean extension. *J. Geol. Sot.*, London 150, 243-2.
- Soldatos, T., Poli G., Christofides G., Eleftheriadis G., Koroneos A. and Tommasini S., (1998). Petrology and evolution of transitional alkaline-subalkaline granitoids from Vrondou (NE Greece): evidence for fractional crystallization and magma mixing. *Acta Vulcanologica*, 10, 319-330.
- Soldatos T. and Cluistofides G., (1986). Rb- Sr geochronology and origin of the Elatia Pluton, Central Rhodope, North Greece, *Geology Balcunicu*, 16 (1), 15-23.
- Stoyanov, R., (1979). *Metallogeny of the Rhodope central massif*. Nedra, Moscow. 180 pp. (in Russian).
- Surour A. and Moufti M. B A., (2011). A new occurrence of garnetiferous skarn rocks in Saudi Arabia: a case study from Bahrah area, Jeddah–Makkah Al Mukaramah highway, *Arab J Geoscience*, 4, 879–897.

- Tanner S.B., Kerrick D.M. and Lasaga A.C, (1985). Experimental kinetic study of the reaction calcite+quartz wollastonite+carbon dioxide, from 1 to 3 kilobars and 500 to 800 8C. *American Journal of Science*, 285, 577– 620.
- Theodorikas S., (1982). The mineralogy, petrology and geochemistry of the Serres-Drama granitic complex, northern Greece. PhD Thesis, University of Keele, and Scientific Annales of the Faculty of Physics-Mathematics, University of Thessaloniki, 22, no.28, Thessaloniki. 1983, 415.
- Tilley C.E., (1951). The zoned contact-skarns of the Broadford area, Skye:A study of boron-fluorine metasomatism in dolomites. *Mineralogical Magazine*, 214, 621-666.
- Tornebohm AE., 1875, *Geognostisk beskrifning ofver Persbergets Grufvefalt: Sveriges Geologiska Undersokning*. Norstedt, Stockholm, 21.
- Tracy R. J. and Frost B. R., (1991). Phase equilibria and thermobarometry of calcareous, ultramafic and mafic rocks and iron formations, *Reviews in mineralogy*, 26, 207-290.
- Valley J.W., Petersen E.U., Essene E.J. and Bowman J.R., (1982). Fluorophlogopite and fluortremolite in Adirondack marbles and calculated C-O-H-F fluid compositions, *American Mineralogy*, 67, 545-557.
- Valley J.W., Peacor D.R., Bowman J.R., Essene E.J. and Allard M.J., (1985). Crystal chemistry of a magnesium vesuvianite and implication of phase equilibria in the system CaO–MgO–Al₂O₃–SiO₂–H₂O–CO₂. *Journal of Metamorphic Geology*, 3, 137– 153.
- Van den Kerkhof AM, Hein UF., (2001). Fluid inclusion petrography. *Lithos* 55:27–47.
- Voudouris P., Melfos V., Spry P.G., Moritz R., Papavassiliou C. and Falalakis G., (2011). Mineralogy and geochemical environment of formation of the Perama Hill high-sulfidation epithermal Au-Ag-Te-Se deposit, Petrota Graben, NE Greece. *Mineralogy and Petrology* 103.1-4 79-100.
- Voudouris, P., Constantinidou S., Kati M., Mavrogonatos C., Kanellopoulos C. and Volioti E., (2013), Genesis of Alpinotype Fissure minerals from Thassos island, northern Greece. Mineralogy, mineral chemistry and crystallizing environment., *Bulletin of the Geological Society of Greece* 47 .
- Vyhnal C.R., McSween Jr H.Y. and Speer J.A., (1991). Horneblende chemistry in southern Appalachian granitoids: implications for aluminum horneblende thermobarometry and magmatic epidote stability, *American Mineralogy*, 76, 176-188. Wenzel T. et al. (2002). Partial melting and assimilation of dolomitic xenoliths by mafic magma: the Ioko[^]Dovyren intrusion (North Baikal Region, Russia). *Journal of Petrology* 43,

2049-2074. Wilkinson J., (2001), Fluid inclusions in hydrothermal ore deposits. *Lithos*, 55, 229–272.

Zachos S. and Dimadis E., (1983). The tectonic position of the Skaloti-Echinos granite and its relationship to the metamorphic formations of Greek Western and Central Rhodope, *Geol. Balcanica*, 13 (5), 17-24.

Zagorchev I., Lilov S. and Moorbath S., (1987). Radiochronological data on the Alpine igneous activity in the western part of the Rhodope Massif, *Geological Balcanica*, 17/2, 59-71.

Zharicov V. A., (2009). Skarns (Part 1).

Zidarov N. G. and P. Nenova, (1995). Basic and ultrabasic rocks and related eclogites from Serbo-Macedonian massif (SW Bulgaria). Proceeding of the XV Congress of the CBGA, Athens.

Zhiyu Z., Yangson D. and Jing Z., (2013). Alteration, mineralization and genesis of the zoned Tongshan skarn-type copper deposit, Anhui, China, *Ore Geology Reviews*, 53, 489-503.

ΙΣΤΟΧΩΡΟΙ

www.link.springer.com/article/10.1007%2Fs00531-008-0409-x?LI=true#page-1

www.mindata.com

www.sciencedirect.com/science/article/pii/S0016703707005546#

www.sciencedirect.com/science/article/pii/S0009281912000669

www.webmineral.com