

РАННЕМЕЛОВОЙ ГРАНИТОИДНЫЙ МАГМАТИЗМ СИХОТЭ-АЛИНЯ: ГЕОХИМИЧЕСКИЕ ХАРАКТЕРИСТИКИ И ИСТОЧНИКИ РАСПЛАВОВ

Крук Н.Н*.,
Голозубов В.В.**,
Гвоздев В.И.**,
Ковач В.П.***,
Загорная Н.Ю.***,
Москаленко Е.Ю.**

* ИГМ СО РАН, г. Новосибирск,
** ДВГИ ДВО РАН, г. Владивосток,
***ИГГД РАН, г. Санкт-Петербург,

Геодинамические обстановки скольжения литосферных плит, возникающие на границах «континент-океан», пока еще слабо изучены в отношении магматизма.

Эмпирически установлено, что эти режимы характеризуются многообразием магматических ассоциаций, «пестротой» их состава и изотопных характеристик.

Однако ни полный спектр составов магматических пород, ни специфика источников их генерации пока в полной мере не определены.

В данном сообщении этот вопрос обсуждается на примере раннемеловых гранитоидов Сихотэ-Алиня.

При выполнении исследований наряду с «классическим» (геологическим, минералого-петрографическим, геохимическим и изотопно-геохимическим) изучением гранитоидных интрузий аналогичный комплекс работ проводился для габброидов, входящих в состав габбро-гранитных серий, а также для стратифицированных верхнекорových образований геоблоков, вмещающих гранитоидные интрузивы. Это позволило получить достоверную информацию о составе мантийных и корových источников, существовавших на момент формирования гранитоидов.

Террейновая схема Сихотэ-Алинского складчатого пояса и сопредельных районов

- 1 – докембрийские и раннепалеозойские террейны и супертеррейны: SB – Сибирский кратон, BR - Буреинский, Kh - Ханкайский;
- 2 – палеозойские террейны: ДК – Джагда-Кербский, GI - Галамский, LG – Лаоелин-Гродековский;
- 3-4 – юрские террейны: 3 - аккреционные призмы: (SM - Самаркинская, NB – Наданьхада-Бикинская, KhB - Хабаровская, Vd - Баджальская), 4 – турбидитовые бассейны континентальных окраин (UL - Улбанский);
- 5 – фрагменты докембрийских-раннепалеозойских террейнов в брских аккреционных структурах (SR - Сергеевский);
- 6-9 - раннемеловые террейны: 6 - неокомовые аккреционные призмы (TU - Таухинский), 7 - турбидитовые бассейны трансформной континентальной окраины (ZhR - Журавлевский), 8 – Баррем-альбской островодужной системы или задугового бассейна (KM - Кемский), 9 – альбской аккреционной призмы (KS – Киселевско-Маноминский);
- 10 – главные левые сдвиги: KK- Куканский, KR -Куринский, LM - Лимурчанский, MFA – Мишань-Фушунский (Алчанский), AR - Арсеньевский, MSA – Центрально-Сихотэ-Алинский, WP –Западно-Приморский, FR - Фурмановский;
- 11 – надвиги: PK - Пауканский.

Подготовлена В.В. Голозубовым на основе данных (Геодинамика..., 2006)

Состав мезозойских толщ Сихотэ-Алиня

Геохимические особенности песчаников Самаркинского террейна

Изотопный состав неодима в песчаниках

Самаркинский террейн:
T_(Nd)DM = 1,0 – 1,3 млрд лет

Журавлевский террейн
T_(Nd)DM = 1,9 – 2,0 млрд лет

Таухинский террейн
T_(Nd)DM = 2,0 – 2,1 млрд лет

Схема размещения гранитоидных интрузивов в структурах Сихотэ-Алиня и сопредельных территорий

Анюйский ареал (Гобиллинский массив, 107±2 млн лет, [Натальин и др., 1995])

Лермонтовский ареал
Горбунский, Шивкинский, Лермонтовский массивы, 123-128 млн лет, [Герасимов и др., 1994; Хетчиков и др., 1998])

Узел «Восток-2» (массивы Центральный, Дальнинский, Бисерный, 98-110 млн лет, [Хетчиков и др., 1996; Крымский и др., 1998])

Кавалеровский ареал (массивы Араратский, Березовский, Порубский и др., 112-100 млн лет [Гоневчук и др., 2011])

Кокшаровский ареал (Лампохезский и Ариадненский массивы)

Врангелевский ареал (массивы Успенский, 103±2 млн лет [Ханчук и др., 2008] и Врангелевский, 96±3 млн лет)

Петрохимические характеристики гранитоидов хунгарийской серии (Лермонтовский рудный узел)

Редкоэлементные характеристики гранитоидов хунгарийской серии

$E_{(Nd)} T = -4;$
 $T_{(Nd)} DM-2 = 1,27$ млрд лет

$E_{(Nd)} T = -3,7;$
 $T_{(Nd)} DM-2 = 1,25$ млрд лет

Петрохимические характеристики гранитоидов татибинской серии

Содержания фосфора в гранитоидах татибинской серии обычно значимо ниже, чем в породах хунгарийской

Рудный узел "Восток-2"

- Центральный шток
- Дальненский массив
- ◆ Бисерный массив

Кокшаровский ареал

- Лампохезский массив
- Ариадненский массив

Анюйский ареал

- Гобиллинский массив

Врангелевский ареал

- Врангелевский массив
- Успенский массив
- лейкогранитная ассоциация (ранняя)
- ◆ гранодиорит-меланогранитная ассоциация (поздняя)

Здесь и далее серым залито поле составов гранитоидов хунгарийской серии

Редкоэлементные характеристики гранитоидов татибинской серии

Рудный узел «Восток-2»

Центральный шток

Дальнинский массив

Бисерный массив

$E_{(Nd)} T = -0,8;$
 $T_{(Nd)} DM-2 = 0,98$ млрд лет

$E_{(Nd)} T = -0,7;$
 $T_{(Nd)} DM-2 = 0,97$ млрд лет

Редкоэлементные характеристики гранитоидов татибинской серии

Аньюйский ареал

Кокшаровский ареал

Гобиллинский плутон

$E_{(Nd)} T = -2,7;$
 $T_{(Nd)} DM-2 = 1,1$ млрд лет

Лампохезский массив

$E_{(Nd)} T = -0,8;$
 $T_{(Nd)} DM-2 = 0,98$ млрд лет

Ариадненский массив

Успенский гранитоидный интрузив

Структурная схема Успенского гранитного массива.
(составлена П.Л. Неволиным по материалам С.В. Коваленко (1995).

1 – останцы раннепалеозойских габброидов;
2-3 - интрузивные породы: 2 – гранатсодержащие граниты (а), биотитовые гранодиориты (б); 3 – лейкограниты; 4 – терригенные породы (а) и палеогеновые дайки (б); 5 – контуры складчатых структур, образованных останцами вмещающих пород среди гранитов; 6 – направление осей складок во вмещающих породах вне интрузива; 7-8 – оси псевдоскладок, образованных элементами расслоенности гранитов; 9 – надвиги; 10 – сдвиги: первого (а) и второго (б) порядков; 11 – ориентировка элементов расслоенности гранитов (а), и в останцах вмещающих пород (б); 12 – места отбора проб для изотопных исследований.

Редкоэлементные характеристики гранитоидов татибинской серии Врангелевский ареал

Врангелевский массив

Успенский массив

ранний ритм

поздний ритм

$E_{(Nd)} T = -3,8;$
 $T_{(Nd)} DM-2 = 1,23$ млрд лет

$E_{(Nd)} T = -2,4 \dots -0,6;$
 $T_{(Nd)} DM-2 = 0,98-1,12$ млрд лет

Петрохимические характеристики пород бачелазской серии

Редкоэлементные характеристики гранитоидов бачелазской серии

Араратский массив

Березовский массив

**Соболиный ареал,
Порубский массив**

$E_{(Nd)} T = -0,8;$
 $T_{(Nd)} DM-2 = 0,97$ млрд лет

$E_{(Nd)} T = +1,5;$
 $T_{(Nd)} DM-2 = 0,79$ млрд лет

Источники гранитоидных магм

Минералого-петрографические, петрохимические и редкоземельные характеристики гранитоидов хунгарийской серии типичны для пород S-типа, формирование которых традиционно связывается с анатексисом метаосадочных субстратов.

Изотопный состав неодима в хунгарийских гранитоидах идентичен таковому в осадочных породах Самаркинской аккреционной призмы

- ◆ Горбунский массив
- Шивкинский массив
- * Лермонтовский шток

Вывод:

**Хунгарийские гранитоиды
представляют собой
продукты «верхнекорового»
анатексиса**

Геохимические характеристики габброидов татибинской и бачелазской серий

● Татибинская серия TiO_2 – 1,1-1,3 мас. %; K_2O – 1,8-2,0 мас. %;
Успенский массив: P_2O_5 – 0,4-0,5 мас. %; $E_{(\text{Nd})T} = -1,2$

◆ Бачелазская серия TiO_2 – 0,9-1,6 мас. %; K_2O – 1,6-2,1 мас. %;
Арагатский массив: P_2O_5 – 0,4-0,5 мас. %; $E_{(\text{Nd})T} = -3,2$

Вариации изотопного состава неодима в магматических и осадочных породах Сихотэ-Алиня

гранитоиды

+ хунгарийская серия
(Лермонтовский ареал)

Татибинская серия

◇ Анюйский ареал

+ Рудный узел "Восток-2"

● Кокшаровский ареал

▲ Врангелевский ареал

● Бачелазская серия
(Кавалеровский рудный узел)

габброиды

● татибинская серия
(Успенский массив)

■ бачелазская серия
(Аралатский массив)

Выводы

Гранитоидный магматизм раннемеловой трансформной континентальной окраины Сихотэ-Алиня характеризуется неоднородностью состава пород и многообразием источников гранитоидных магм.

На ранней стадии существования трансформной окраины (берриас-баррем) формирование калиевых гранитоидов S-типа (хунгарийский комплекс) происходило за счет анатексиса осадочных пород верхней коры.

Более поздний, апт-альбский рубеж характеризовался внедрением в основание коры мантийных магм, что привело к повышению температуры в низах коры, и обусловило вовлечение в процессы гранитообразования более широкого спектра коровых субстратов, включая и относительно «тугоплавкие» базальты океанического основания Сихотэ-Алиня. Плавление комбинированного источника (метаосадочные и metabазальтовые породы) обусловило формирование неоднородных по составу гранитоидов I-S- типа (татибинская серия), а активное взаимодействие мантийных расплавов с выплавками из metabазитов привело к образованию пород бачелазской монцонитоидной серии.

Спасибо за внимание

