

This book is the first to bridge the gap between the disciplines of geology and geophysics that, at present, study the Earth with increasingly different techniques and methods. Its integrative approach presents geologists and geophysicists with the tools to understand other methodologies.

The book covers the gamut of Earth Sciences from earthquakes and seismic exploration to thermal convection and the orogenic processes. Each chapter starts with the well-established facts and then proceeds through a logical framework to end with the most conjectural questions, such as continental drift in Paleozoic and Precambrian times or mantle convection. Many of the issues discussed have not yet found unanimously agreed solutions, but the extensive references point the reader to further possibilities.

ISBN 1-85233-115-1

ISBN 1-85233-115-1

90000

9 781852 331153

<http://www.springer.co.uk>

<http://www.praxis-publishing.co.uk>

Contents

Preface	xiii
1 RATIONALE	1
1.1 Geological sciences and geophysical sciences	1
1.2 Geological rules reduced to the laws of physics	2
1.3 Usefulness of physical models	3
1.4 Baconian and Popperian approaches to reality	4
2 EARTHQUAKES AND SEISMIC EXPLORATION	6
2.1 Tectonic earthquakes. Faults	6
2.2 Induced, volcanic and other types of earthquakes	8
2.3 Macroseisms: seismic intensity in a given location	9
2.4 Seismic waves: generalities	11
2.5 Seismometers	13
2.6 Dissipated energy, seismic efficiency, seismic moment	15
2.7 Magnitude of an earthquake	17
2.8 Ray reflection and refraction; head and surface waves	19
2.9 Inner constitution of the Earth and seismic phases	22
2.10 Techniques of seismic exploration	25
2.11 Focal mechanisms. Synthetic seismograms	27
3 PETROGRAPHY AND METAMORPHISM	29
3.1 Main minerals in crystalline rocks	29
3.2 Rocks – Generalities	32
3.3 Main crystalline rocks	34
3.4 Magma formation and intrusion	35
3.5 Nature of the oceanic crust and upper mantle	39
3.6 Metamorphic rocks	40

3.7 Geothermo-barometers	42
3.8 Facies and metamorphic rocks	43
3.9 Nature of the continental crust	46
4 GEOMAGNETISM AND ROCK MAGNETIZATION	49
4.1 Magnetic fields produced by magnetic materials	49
4.2 Magnetic fields produced by electric currents	53
4.3 Measuring instruments	55
4.4 Origin of the regular terrestrial magnetic field	57
4.5 Outer geomagnetic field and magneto-telluric exploration	58
4.6 Spherical harmonics of geomagnetic potential	60
4.7 Magnetization produced by a magnetic excitation	61
4.8 Microscopic processes of ferromagnetism	63
4.9 Single-domain ferromagnetism of small inclusions	64
4.10 Magnetic mineralogy, ferro- and anti-ferromagnetism	65
4.11 Thermo-remanent and chemical remanent magnetization	66
4.12 Archaeomagnetism	67
4.13 Geomagnetic field reversals	68
4.14 Remanent magnetization of sediments	70
5 MID-OCEAN RIDGES AND HOT SPOTS	72
5.1 Geophysical exploration of the oceans	72
5.2 Mid-ocean ridges	72
5.3 Magnetic anomaly stripes	76
5.4 Transform faults and spreading direction	79
5.5 The model of lithospheric plates (shells)	80
5.6 Limits of traditional plate theory	82
5.7 Mid-ocean ridge processes	84
5.8 Evolution of mid-ocean ridges with time	85
5.9 Passive continental margins	89
5.10 Intra-plate volcanism and hot spots	91
6 MOVEMENT OF LITHOSPHERIC SHELLS	97
6.1 Kinematics of a rigid figure in the plane or on the sphere	97
6.2 Equations of 'instantaneous' plate kinematics	99
6.3 Determination of the relative angular velocities	102
6.4 Extending the palaeomagnetic chronology	103
6.5 No-net-rotation frame of reference and NNR absolute velocities	104
6.6 Hot-spot frame of reference and HS absolute velocities	106
6.7 Evolution of the Pacific plate	109
6.8 Spatial geodesy techniques	112
6.9 Relative movements of lithospheric shells on the decennial scale	115
6.10 Movements in the boundary zones	117

7 SUBDUCTION ZONES AND ISLAND ARCS	119
7.1 Oceanic trenches and island arcs of the Pacific	119
7.2 Wadati-Benioff surfaces	121
7.3 Volcanism and geothermal flux	127
7.4 Extension phases of back-arc basins	128
7.5 Accretion prisms and fore-arc troughs	130
7.6 Ablative subduction	132
7.7 Ophiolite overthrust sheets	132
7.8 Subduction of oceanic back-arc basins below continental island arcs	134
7.9 Initiation of subduction	135
7.10 Subduction of the Australian continent below the Banda sea oceanic plate	136
8 EARTH ROTATION, GRAVIMETRY, AND ISOSTASY	140
8.1 Earth rotation and the Coriolis force	140
8.2 Newtonian potential in a Galilean frame of reference	142
8.3 Gravity potential and geoid	145
8.4 Geoid determination	146
8.5 Altitude of a place	148
8.6 Gravimetry	148
8.7 Isostasy	150
8.8 Isostatic equilibrium and Archimedes thrust	152
8.9 Vertical movements due to erosion or sedimentation	154
8.10 Time necessary for the isostatic adjustment	156
8.11 Earth-Moon angular momentum	156
8.12 Slowing down of the Earth's rotation and increasing distance to the Moon	158
8.13 Non-tidal variations in the angular velocity	161
8.14 Earth and Moon formation	162
9 TERRESTRIAL HEAT	163
9.1 Heat diffusion	163
9.2 Measuring the geothermal flux	165
9.3 Influence of the topography: Case with an analytical solution	166
9.4 Temperatures in a moving medium	168
9.5 Solutions of the form $T = f(z) \times g(\kappa t)$	169
9.6 Solutions for a half-space with a singular point	171
9.7 Temperatures in a polar ice cap	172
9.8 Subsidence of the oceanic lithosphere	174
9.9 Modelling the cooling of oceanic plates	176
9.10 Crossing of a partially molten LVZ by the geothermal flux	179
9.11 Estimation of geothermal fluxes	180
9.12 Origins of terrestrial heat	181
9.13 Concentration of radioactivity in granitic terrains	183
9.14 Lithospheric thickness and basin subsidence	185
9.15 LVZ below the continents	187

x Contents

16.4	Core and terrestrial dynamo	363
16.5	Geomagnetic palaeopoles	366
16.6	MGP wandering from Ordovician to Permian	367
16.7	Orogenic phases in the Palaeozoic	369
16.8	Continental drift between 1,000 and 500 Ma B.P.	375
17	MANTLE CHEMISTRY AND CONTINENT FORMATION	376
17.1	Very high pressure studies	376
17.2	Mantle density and phase changes	379
17.3	Penetration of subducted plates into the lower mantle	381
17.4	Seismic tomography	383
17.5	Nucleosynthesis and natural radioactivity	386
17.6	Radiochronology up to 300,000 years	388
17.7	Dating of rock materials	389
17.8	Lead dating	391
17.9	Age of the Earth	392
17.10	Marking by trace elements or isotopic ratios	393
17.11	Formation of the Earth	397
17.12	Chondrites	399
17.13	Progressive appearance of the continents	401
17.14	Continental crust evolution and recycling	402
17.15	Recycling of the oceanic crust	404
18	GLACIATIONS, GLACIO-ISOSTASY AND SEA LEVEL	405
18.1	Sea ice, ice shelves and ice sheets	405
18.2	Glaciations prior to the Pleistocene	406
18.3	Pleistocene stratigraphy	408
18.4	Stages of the last deglaciation	412
18.5	Glacio-isostasy	413
18.6	First models of the glacio-isostatic rebound	414
18.7	Modelling with visco-elastic spherical layers	418
18.8	Inverse problem solution for a Maxwell earth	420
18.9	Ice cap thickness	421
18.10	Objections to the traditional model of a visco-elastic Earth	422
19	THERMAL CONVECTION IN THE MANTLE	428
19.2	Bénard-Boussinesq convection	428
19.3	Lorenz equations	431
19.4	Bifurcations and attractors	433
19.5	Experimental studies of Bénard-Boussinesq convection	436
19.6	Heat transfer by convection: Nusselt number	437
19.7	Super-adiabatic temperatures and Rayleigh number in the mantle	438
19.8	Influence of plates and variable viscosity on convection	441

19.9 'Hard' turbulence and mantle mixing	443
19.10 D'' layer and hot spot origin	445
19.11 Exploitation of seismic tomography data	447
 APPENDIX: MATHEMATICAL COMPLEMENTS 450	
A.1 Invariants of space functions and vector fields	450
A.2 Spherical harmonics	453
A.3 Error function	454
A.4 Fourier transform	455
A.5 Impulse response and Laplace transform	457
 CHRONOSTRATIGRAPHIC UNITS 459	
Synoptic table of the Earth's history	459
Palaeomagnetic chronology	460
 Bibliography 461	
 Index 471	