
99

Tusnádfürdkörnyéki andezitek .

1

HERRMANN MARGIT és VARGA SAROLTA

E dolgozatunk Tusnádjürd környékének az alsó kréta
homokkövön áttör andezitjeit ismerteti. Az eddigi irodalom-
ban Herbieh F., Páll fy M., Koch A. stb- írták le ezeket az ande-
ziteket, melyeket Koch Antal után a büdöshegyi biotit-andezit-

hez hasonlónak tartva, a „büdöstípus“ andenzitjeinek nevezték.
(Egyedül az Olt egy 'Sziklagátjában (Tusnádfürd lalatt) talált

Koch Antal piroxén-andezitet is).

A Nemzeti Múzeum Ásvány-Kzettárában lev tusnád-
liirdökörnyéki andezitek anyagából, melyeket legnagyobbrészt
Loczka József, majd újabban Erdélyi János gyjtött, 20 kü-
lönböz lelhelyrl volt alkalmunk petrográfiai vizsgálatot
végezni. E kzetek közül 7-rl Varga Sarolta kémiai elemzést
készített. E vizsgálatok eredményeképpen megállapíthatjuk,
hogy ezek az andezitek nem egy típushoz tartoznak, hanem
igen változatónak. Vannak:

1 . biotit-amfibol-andezitek

:

Bányászpatak, Tusnádfalu felé vezet országút. Várhegy alja,

Aportet, Nagykomlósárok, Komlósároktet, Ördögiyuktetejé,
Kiscspmád, Ördöglyuk és Kiscsomád közt, Nagycsomád;

2. amfibol-biotit-andezitek:
Xagyborvíz, Málnavészárka

;

3. piroxén-andezitek: •

Sólycmk, Hollópatak, malmok felett Sepsibükszád felé. Sepsi-
biikszád;

4. hipersztén-tartalmú augit-andezilek:
Lyukask, Sepsibükszád felé, Lúgfzárok Sólyomktl É-ra:

5. hipersztén-tartalmú amfibol-andezitek:
Óit jobbpartján két híd közt, Ludmilla-kilátó.

Tehát általában területünk DNY-i részében vannak az

(ugit-andezitek, illetve hiperszt-én-tartalmú augit-andezitek,
míg az ÉK-i részben a biotit-amftbol-andezit, illetve amfibol-
biotit-andezit (Ludmilla és a Két híd közt pedig hipersztén-

tartalmú amfibol-andezit).

A tusoádkörnyéki andezitek földpátjai a biotit-amfibol-

andeziteknél Ab'8Aii22 — AhsiArua tartalmú oligoklász-ande-

zinek, illetve andezinek; az 'aug it-a:ndezitekné 1 , illetve a hiper-
sztén-tartalmú augit-andeziteknél Ab 6sAn32—Ab3jAn69 tar-

talmú andezinek, andezin-labradorok, illetve labradorok.

Az amfibolok: nagyobbrészt közönséges zöld amíibolok, de
vannak hazaitok amfibolok is.

1 Eladták a Magyarhoni Földtani Társulat 1949 január 15-én tartott

szakülésen.

100

Az augiiok: leginkább diopszidos augitok. ritkábban közön-
séges angitok. *

A rombos piroxének: hipersztének. de vannak bronzitba
hajló hipersztének is.

Egyes lelhelyek kzeteinek részletesebb leírását a követ-
kezkben látjuk:

1 . Bányászpatak. Olt jobbpartja. — Biótit-amfibol-andezit.

Vörhenyesszürke, iide, tömött kzet, melyben szabad szem-
mel fehér földpátok, vcrösbarna biotitok és fekete amfibolok
láthatók. Mikroszkóp alatt: szerkezete hipokristályosan porfiros;
az alapanyag földpátlécecskékbl (0.1 X 0.1 mm), biotitpikkely-
kékböl (0.05X0.05 mm), amfibolkristálykákból (0.2X0.05 mm)
és vöröses üveganyagból áll; szövete: hialopilites. A porfiro-
san kivált földpátok (poliszintétikus albit ikrek, albit-periklin,

albit-karlsbadi ikrek, zónás szerkezettel), a karlsbadi + albit

ikreken a szimmetrikus zónában mért konjugált kioltások
(1 és 1’= 15°, 2 és 2’ = 13°; 1 és 1’ =5°, 2 és 2’= 19°) szerint Abs3An37
azaz Ab62An 3g, a szimmetrikus zónában mért maximális kioltá-

sok (16—24°) szerint pedig Al^Ansa—AbseAnu összetételnek,
tehát An 33— Ano%-ot tartalmazó andezin-sorba tartoznak.
A porfirosan kivált amfibolok sötétbarna bazaltos amfibolok,
melyek pleokroosak (sárga — barna — sötétbarna) ersen
opíaeitcsodva, sok érccel, magnetittel, magmatikos resorpcióval-
A porfirosan kivált biotitok meroxének (világossárga — sötét

vörösesbarna — sötét vörösesbarna pleokroizmossal), melyek-
ben gyakori az apatit, érc és zirkon-zárvány. Az alapanyagban
a föklpát (30—32%-os An-tártalmú savanyú andezin), amfibol
és biotiton kívül egy-két szem diopszid-angit (0.2 X 0.05 mm)
mutatkozott, továbbá sek magnetit (0.05 X 0.05 mm), itt-ott

apatit.

, , , Norma az amerikai (C. I. P. W.)A kémiai elemzes eredmenye: rendszerben:

SiOo — 62.50% Kvarc = 16-32%
TiO-> = 0.57% Ortoklász = 13.34%

AbOs — 18-32% Albit = 34.58%
FeO — 0.27% Anortit = 24.74%
Fe 20.j

— 4.04% Diopszid = 0.65%
MnO = 0.04% Hipersztén = 4.60%
CaO — 5.48% Hemlatit = 4.00%
MgO — 1.97% Ilmenit = 0 61%
K2O = 2.25% Perowszkyt = 0.35%
Na20 4.12%

'

Apatit ' = 0.34%
P 2O5

- 0.14% 99.53%+ H 2O— HoO
= 0.56%

0.21%
HoO = 0.56%

C0 2
— 0.02% V* 100.09%

2 = 100.49% A kzet egyszer >s

I.!. 4.3.2.
zimboluma

101

si = 221.7

•ti = 1.5

p = 0.2

A kvlarcdioritos

Niggli-értékek:

al = 38 09

fm = 21.91

e = 20.85

aik = 19.15

ki = 0.27

mg = 0.92

c/fm = 0.95

Metszt = V.

magmatípushoz tartozik és Chowehilla
Kiver (Calif.) kvarccsillámdioritjához áll legközelebb.

2. Sólyomk (Somk)- — Augit-andezit.

Sötétszürke, elég üde, tömött kzet, szabad szemmel is lát-

ható fehér, itt-ott mállóit földpátokkal (6X4 mm-ig is). Mikro-
szkóp alatt: szerkezete hipokristálycsan poríiros; az alapanyag
földpátléceciskékbl (0.06X0.01 mm), diopszidos-augitkristály-
kákból (0.01X0 01 mm), magnetitszemecskékbl (0.01X0.01 mm)
és szürke üveganyagból áll; szövete: hialopilites. A porfirosan
kivált földpátok (poliszintetikus albit ikrek, ulbit-periklin,

albit-karlsbadi, albit-karlsbadi-periklin ikrek, itt-ott zónás szer-

kezettel) a karlsbadi -f- albit ikreken a szimmetrikus zónában
inért konjugált kioltások (1 és l’ = 33°; 2 és 2’ = 12°; 1 = 2°,

2 és 2’ = 22°; 1 és 1’ = 9°, 2 és 2’ = 30°; 1 .és 1’ = 5°, 2 és 2’ = 24";

1 és 1’ == 19.5°, 2 és 2’ = 32.5°) szerint Ab^An.™, Ab 36Ane4,
AbsyAnes, Ab35An65 ,

Ab39An6i, a szimmetrikus zónában mért
maximális kioltások (31—33°) szerint pedig Abí3An 5 7

—Ab 3rAn 6 i

összetótelek; tehát An57
—Anor>%-ot tartalmazó labradorit-sorba

tartoznak. A porfirosan kivált piroxének diopszid-augitck
(e:c=36°-ig szemnagyság: 0.6X0.36), alig pileokroosak (hal-

ványzöld — színtelen), magmatikus reszorpcióval, magnetit-,
földpát-zárványkával, gyakran átváltozva epidotszemecskékké.
Az alapanyagbein a földpát a szimmetrikus zónában mért maxi-
mális kioltások szerint (15—17°) 32—34%-cs An-tartalnni

- savanyú amdezin.

, . Norma az amerikai (C. I. P. W.)A kemnaa elepizes eredmenye: rendszerben:

SiOa - 60.64%
Ti02 = 0.59%
A1 203 = 16.38%
FeO = 2-60%
Fe 203 = 2.07%
MnO = • 0.04%
CaO = 5.83%
MgO = 3.26%
K 20 = 2.44%
Na 20 = 3.72%
P205 = 0.06%

+ HoO = 2.39%— HoO - 0.59%
C03 = 0.02%

2 — 100.69%

Kvarc — 13.08%
Ortokilász = 14.46%
Albit = 31.44%
Anortit = 20.85%
Diopszid = 640%
Hipersztén = 7.41%
Magnetit — 3.02%
Tlmenit = 1.22%

97.61%

+ H 20 = 2.39%

2 — 100.00%

A kzet egyszer szimbóluma:
II.!. 4.3.2.

102

Niggli-értékek:

si = 223.8

ti = 1.6

P = —
ail = 32.7

fm = 27.8

c = 22.5

alk = 17.0 Metszet= V.

k = 0.30

mg = 0-84

c/fm — 0.81

A kzet a kvarcdioritos magmatípushoz tartozik.

3. Lúgfzárok. Sólyomktl (Somktl) É-ra. — Hipersztén-
tartalmú augit-andezit.

Sötétszürke, üde, tömött kzet (nagyon hasonló a Sólyomk
kzetéhez), szabad szemmel is látható kissé mállóit földpáttail

(7X3 mm-ig is). Mikroszkóp alatt: szerkezete hipokristályosan
poríiros; az alapanyag földpátlécecskékbl (0.06X0.01 mm),
diopszidos-augitkristálykákból, magnetitbl (0.01X0.01 mfm) és
szürkés üveganyagból áll; szövete: pilotaxites. A porfirosan
kivált földpátok (poliszint etikus álhit ikrek, albit-karlsbiadi

ikrek, üdék, zónás szerkezettel), a karlsbadi + albit ikreken a
szimmetrikus zónában mért konjugált kioltások (1 és 1’ = 15°,

2 és 2’ = 20°; 1 és 1 ’ == 13°, 2 és 2’ — 23°) szerint Ab 5 7 . 5A1142 .
5—

Abö6Au44 összetételnek, a szimmetrikus zónában mért maximá-
lis kioltások (22—24°) szerint Ab6oAn4 o—AbssAms összet ételnek;
tehát An4o—An4%-ot tartalmazó an-etezm-sorba tartoznak.
A porfirosan kivált piroxének (0.5X0-2 mm) 'alig pleokroos (szín-

telen — halvány sárgászöld) diopszidos augitok vagy többnyire
bronzitba hajló bipersztének. Az alapanyag földpátja valami-
vel savanyúbb, mint a porfirosan kivált földpát. Szimmetrikus
zónában mért maximális kioltások (8—9°) szerint Ab^—-jAtiv,

—

2:

tartalmú oligoklász-andezinek.

4. Hollópatak. (Hegyoldal.) — Augit-andezit.

Acélszürke, üde, tömött kzet (szintén hasonló a Sólyomk
kzetéhez) szabad szemmel is látható fehér földpátokkal. Mikro-
szkóp alatt: szerkezete hipokristályosan porfiros; az alapanyag
ioldpátléceeskékbl (0.01X0.04 inni), diopszidos-augitkristály-
kákból (0.02X002 mm), magnetitbl (0.01X0.01 mm) és szürke
üveganyagból áll; szövete: pilotaxites. A porfirosan kivált

földpátok (lX0.S*mm) is, zónás, albit, albit-periklin, albit-karls-

badi ikrek) a karlsbadi + albit ikreken a szimmetrikus zóná-

ban mért konjugált kioltások (1 és 1’ = 18°; 2 = 29°; 1 és 1’ = 10u
,

2 és 2’ = 30°) szerint Ab43An5 7—Ab4íAn59 összetételét; a szim-

metrikus zónában mért maximális kioltások (22—28 (l

) szerint

At>6oAn4o—Ab 4sAn52 összetételek; tehát An4o—An-,n% ot tartal-

mazó andezinek és Ans:—An59%-ot tartalmazó labradoritok.

A porfirosan kivált piroxének diopszid-augitok (0.24X0.94 mm-ig
is) alig halványzöldéig — színtelen pleokroizmussal; helyenként
epidotszemecskékké változnak át. Az alapanyag földpátja

szimmetrikus zónában mért maximális kioltások (20°-ig) szerint

Ab 63An37 tartalmú savanyú andezin. A diopszid-augiton és

magnetitszemcséken kívüli még apatit-tk is találhatók az alap-

ja nyagban.

103

5. Olt jobbpartja, két híd közti sziklahasadék. — Biotites

hipersztén-amfibol-andezit.

Vörhenyesszín, üde, tömött kzet, szabad szemmel látható
fehér földpátokkal (2.3X1 nini is). Mikroszkóp alatt: szerkezete

hipokristályosan porfiros; az alapanyag földpát'lécecskékbl

(0.07X0.02 mm), kevesebb amfibolból,. biotitból, hiperszténbl
(átl. szemnagys.: 0.06X0.06 mm) limonitos anyagból és sok vas-

hidroxidtól megfestett üveganyagból áll: szövete: hialopilites.

A porfirosan kivált földpátok (poliszintetikus albit ikrek, albit-

periklin, albit-karlsbadi ikrek) a kai*lsbadi-t-albit ikreken a

szimmetrikus zónában méi*t konjugált kioltások (1 és 1’ = 14°,

2= 33"; 1 és 1’ = 30°, 2 = 8°; 1 és 1’ = 13°, 2 = 35°; 1 és 1’ = 21°,

2 = 35°; 1 és 1’ = 36°; 2 = 13°) szerint Ab-ioAnso—Ab32An68 össze-

tételnek, a szimmetrikus zónában mért maximális kioltások
(29—40°) szerint AbssAnss—Ab 3iAn 69 összetételek, kétkarlsbadi
ikerfél közti szimmetrikus zónában mért maximális kioltás-

különbség (18° és 20°) szerint Ab39An«i—Ab«oAn6o összetételek;
tehát An55—An69%-ot tartalmazó labradorok. Érdekes a földpát-

táblák zónás szerkezete: a középs, a legbázikusabb rész, gyak-
ran kioldódik és helyébe a vörös hidroxidos alapanyag rakódik
le. Zónái leggyakrabban rekurrensek. A porfirosan kivált arnfi -

bolok bár bazaltos arnfibolok (c : c = lö'-ig), dé pleckroizmu-
sukban van zöldes árnyalat is (zöldéssárga-vörösbarna-barnás
árnyalatú zöld). Szemnagyság: 4X1 mm is. Meglehetsen bom-
lott: legtöbbször limonittá vagy limonitosodott hemUtittá válto-
zik át, fleg a széleken (,,Umrand“) és csak a. mag marad meg
frissen amfibolnak; megtörténik, hogy az átváltozás oly nagy-
mérték, hogy csak az ,.Umrand“ marad meg mintegy váznak
az amfibol helyén. Egyes helyeken klorittá, és piroxénné is

átváltozik az amfibol. A porfirosan kivált biotit (2.5X2 mm is)

üde, csak ritkán bomlik a széleken' (vashidroxidos keret), bar-
nássárga-barna-vörösbiairna pleckroizmusú meroxén, helyenként
összenve amfibollal. A porfirosan kivált piroxén: hipersztén

(0.45X0.17 mm-ig) és közönséges augit (0.29X0.41 mm-ig).
A hipersztén nem a jellegzetes pleokroizmust mutató hipersztén,
éppen ezért inkább csak hiperszténféleségnek mondhatjuk. Pár-
huzamos kioltásé, + opt. karakter; színtelen, alig vörösesbe
hajló, a széleken vöröses árnyalatú, ami vashidroxidos elválto-

zásnak felel meg: helyenként elég bomlott, egyes hipersztén-
oszlopocskák fele már teljesen ellimonitosodott hematit.
A közönséges augitnál a pleokroizmus: színtelen— alig haivany-
zöldes; e: c = 54°-ig is. Az alapanyag földpátja szimmetrikus
zónában mért maximális kioltások (26—28°) szerint AbsaAnus—
Ab46Anj4 összetétel andezin-labrador. Az alapanyagban amfi-
bol, biotit és közönséges augit alig van, a hipersztén az ural-

kodó. Az említett vashidroxidos, vasoxidos termékeken kívül
gyakori még a szekundér klorit (pemiin), /továbbá magnetit és

apatit is.

104

6. Lyukashö. Olt balpartja. — Hipersztén-tartulmú

a ugit-andezit.

Vörlienyessziirke , üde, tömött kzet, szabad szemmel is

látható fehér földiátokkal (5X3 mm). Mikroszkóp alatt: szer-

kezete hipokristályosan porfiros; az alapanyag földpát-

lécecskékbl (0.4X0.1 mm is), piroxénbl (0.1X0.1 mm), amfi-
holból, magnetitbl (O.lXO-1 mm), rozsdavörös hematitos,

limonitos foltocskákból, üveganyagból áll; szövete: hialopili-

tes. A purfirosan kivált földpátok (poliszintetikus albit ikrek,

albit-perikíin, albit-karlsbadi ikrek, ritkábban zónásak) a

karlsbadi -j- albit ikreken a szimmetrikus zónában mért kon-
jugált kioltások (1 és l’ = 18°, 2 = 16°; 1 és l’ = 20.5°, 2 és

2;
= 28 5°; 1 és T = 29°, 2 és 2’ = 12°; 1 és 1’ = 15°, 2 és 2’ =30°) sze-

rint AbssArua— AbisAuss összetételnek, a szimmetrikus zónában
mért maximális kioltások (21—23°) szerint Ab^Am*,—Abo:

—

An3 s összetételéit; tehát An36— Ans5%-ot tartalmazó andezi-
nek, illetleg bázikus andezinék. De ezeken kívül elfordul egy-

két oligoklász-andezin is. mégpedig Ab 7sAn22 összetétellel, st
oligoklász is elfordult (AbssAnis, egy [010] lapon mért ll°-os

kioltás, — opt karakter és ? > v alapján). A porf'irosan kivált
augit (0.29X0.18 mm is) diopszidosaugit (színtelen — alig hal-

ványzöldes), mely ritkán változik át epidottá. A porf'irosan
kivált rombos piroxén bronzitba hajló hipersztén (vöröses árnya-
lati! — zöldes árnyalatú). Szemnagyság: 0.29X0.12 mm-ig is.

Az alapanyag föTdpótja a szimmetrikus zónában mért maximá-
lis kioltások (21—23°) szerint 36—38% anortit tartalmú andezin.
Az alapanyag rozsdavörös liematitos-limonitos foltocskái való:
színüleg mind az amfiboloszlopocskák kimaródásai révén kelet-
keztek (savanyúbb magmába kerülve, a legelször kivált
amfiboloszlopocskák a még cseppfolyós magma által kimaródva
limonitos-hematitos anyaggá változtak át). Érdekes, hogy az
alapanyag hiperszténje, melyeknek nagyobb az eilenállóképes-

ségiik, a még cseppfolyós magma kimaródásaival szemben —
épek.

A kémiai elemzés Norma az amerikai
eredménye: (C. I. P. W.) rendszerben:

SiCb = 60.07 Kvarc = 9.90

TiOa = 0.57 Ortoklász = 11.68

Fe-Os 16 07 Albit = 37.20

FeO = 0.20 Anortit = 18 35

Al-Os 3.64 Diopszid = 15.12

MnO = 0.04 Hipersztén — 2.20

CaO = 7 78 . Hematit = 3.68

MgO — 3.67 Ilmenit = 0.61

KsO = 1.95 Perowszkit — 0.41

NasO = 4.39
99.15

+ H20 = 1.73
p 2o5

+ H-0
= 0.05

1.73

— H4) = 0.43 2? = 100 88

C0 2
= 0.04 A kzet egyszer szimbo

Innia: II.i. 4.3.2.2: — 100.63

105

si = 190.7

ti = 1.3

p = 0

Niggli-érfékek:

al = 29.8 mg — 0.96

fm = 26.7 k = 0.23

c = 26.2 c/fm 0 98

alk = 17.3 Metszet = V.

A kvarcdioritos magmatípushoz tartozik és Donner Pass
(Calif.) kvarcdiorrt-kvarcmonzonitj ához áll közöl.

7. Olt balpartján, a malmok felett lév kbánya. — Padosán
elvált andezit. — Piroxén-andezit.

Fehéresszürke, üde, tömött kzet, szabad szemmel is látható
iöldpátokkal (2X1-5 mm-ig is). Mikroszkóp alatt: szerkezete
hipakristályosan porfiros; az alapanyag földpártléceeskékbl
(átlag 0.12X0.06 mm-ig), diopszid-augitból, magnetitszomecskék-
bl (0.01 X 0 01 mm) és halványszürke üveganyagból áll, szövete
pilotaxites. — A porfirosan kivált földpátok (poliszintetikus

albit ikrek, albit-periklin, albit-karlsbadi ikrek, ritkán zónás
szerkezettel), a karlsbadi + albit ikreken a szimmetrikus zónában
mért konjugált kioltások (1 és 1’ = 13°, 2 és 2’ = 30 5°; 1 és 1 = 29°,

2 és 2’ = 13.5°; 1=13°, 2 és 2
,=12"; 1 és F=10n

, 2 és 2’=15.5°) szerint

AbseAn84 — Abj-iAns6 összetételek, a szimmetrikus zónában
mért maximális kioltások (20—22°) szerint AbG2.3 Aust.s—

A

beo

An4o összetételek; tehát An 33
—

56%-ot tartalmazó andezin,
illetve andezin-labrador sorba tartoznak. A porfirosan kivált

piroxének (0.6 X 0-35 mm-ig is) diopszid-augitok (színtelen —
alig halványzöldes pleokroizmussal), helyenként átváltozva
epidottá, klorittá. Az alapanyagban a földpáiton, diopszid-
augiton, magnetiten kívül még kevés apatit, zirkon is van.

A kémiai elemzés eredménye: Nonna az amerikai (C. I. P. W)
rendszerben:

SiCb = 59.42% Kvarc = 6.12

Ti02= 0.50 „ Ortoklász= 15.17

ai2o3 = 16.60 „ Altit = 3406
FeO - 2 91 „ Anortit = 19.46

Fe 203 = 2.03„ üiopszid— 15.08

MnO = 0 06 „ Hiperszitén= 5.65

GaO = 7.72 „ Magnetit = 3.02

MgO = 3.98 „ Ilmenit = 0.91

K20 — 2.63 „

Na20 = 4.02 „ 99.47

P 2O5 = 0.04 „ + H20 = 0.55

+ H-2O = 0.55 „ 1 nn no— HoO = 0.27 „
2— lUU'Uú

CO2 - 0.00 „ A kzet egyszer szimbóluma:

2.
• 100.73% ILi- 5.3.2-

106

Niggli-értékek:

si = 167.7

ti = 1.0

p — 0.0

al = 27.6

fm = 28.3

c = 23.3

alk - 20-8

mg — 0.71

k = 0.47

c/fm= 0 83
Metszet = V.

A kzet a normaldioritos magmatípushoz tartozik és Opdal
Inset (Norvégia) hiperszténcsillámdioritjához áll legközelebb.

8. Sepsibükszád; MÁV kbányája; a bánya középs és déli

része; alsó fejtés. — Piroxén-andezit •

Ibolyássziirke, üde, tömött kzet; szabad szemmel nem
lehet benne elegyrészeket felismerni. Mikroszkóp alatt: szer-

kezete hipokristályosan porfiros; az alapanyag földpátlécecs-

kékb. (0.12 X 0.04 mm), diopszid-augitból (0.8 X 0.2 mm)
és üveganyagból áll; szövete: pilotaxites. Porfirosan kiválva
csak diopszid-augit (1 X 0.14 mm is), színtelen — alig észre-

vehet halványzöldes pleokroizmussal. Az els és a második
generáció augitjai közt nincs különbség. Gyakori az elváltozás;

eredményei: ércesedés, magnetit, kvarc, kalcedqn, biotit, klorit,

epidot- Itt-ott a kristály közepében látszólagos érckitöltdés
(kiszorítási pszedudomorfózal); jobban megtekintve: ellimoni-

tosodott magnetit-zárvány. Földpát csak az alapanyagban
található; szimmetrikus zónában mért maximális kioltások
(14—20°) szerint Ab7iAn 3o—AbmAn3 7 összetétel andezin-sorha
tartoznak. De vannak Ab 73Aii27—Ab?iAn 2» összetétel oligoklász-

andezinek is. Az említett elegyrészeken kívül apatitot. zirkont,

vashidroxidos terméket, magnetitet is tartalmaz a kzet, de

pseudobrookit* magában a kzetben nem vcllt található.

Sepsibükszád; MÁV kbánya; a bánya északi, a fejtés alsó

szintje • — Piroxén-andezit.

Zöldesszürke, üde, tömött kzet. Szabad szemmel csak itt-

ott piroxént (1X2.7 mm) lehet látni. Mikroszkóp alatt: szer-

kezete hipokristályosan porfiros. Lényegében ugyanazon alkat-

részekbl áll, mint a bánya középs és déli részébl való kzet;
szövete: pilotaxites- A porfirosan kivált biotit ersen elválto-

zott: teljesen átércesedett, közepében kevés kvarc és kalcedou
törmelékkel. (Kiszorítási pszeudomorfóza.) Az alapanyag dio-

pszidos aiigit-jknak átl. szemnagysága: 0.65X0.25 mm- Az alap-

anyag földpátjai a szimmetrikus zónában mért maximális
kioltások (22—30°) szerint -Ab 68An32—AlnsAiisr, összetétel ande-
zinek, illetleg audezi n-labradorok ; átl. szemnagyságuk:
0.08 X 0.01 ; üdék, mállásnak nincs nyoma. Az említetteken
kívül még elleukoxénesedett magnetitet (0.02 X 0-02 mm) és

vashidroxidot tartalmaz. Pseudobrookitot itt sem találtunk
magában a kzetben-

* A kzet repedéseiben Erdélyi! János pseudobrookitot talált.

I

107

A kémiai elemzés eredménye: Norma az amerikai (C. I. P. W.)

rendszerben

:

SiO-1= 56.38% Kvarc = 1.92

Ti0 2 = 0.88 „ rt okiász= 20.57

AlaOs= 16.88 ., Albit= 32.49

FeO = 0.23 „ Anortit = 18.35

Fe->03 — 5.94 „ Diopszid = 12-10

MnO = 0 09 ., Hipersztén = 7.00

CaO = 7.39 „ Hematit = 5.92

MgO = 5.03 „ Perowszkyt = 0 95

KsO= 3 49 Ilmenit = 0 61

Na 20 = 3.87 „ Apátit = 0.34

IbOs= 0.10 „ 100.25+ h 2o = 0.30 „ 4- h20 = 0.30— m2u =
co =

0.12 „

0.07 „
2 — 100.55

2 = 100.77%
A kzet egyszeiúí szimbóluma:

II.,. 5.3-2.

Nigli-értékek:

si = 156.8

ti= 18
p = 0.2

2
.

- 100.00

al= 27-50

fm= 34.00

c= 22.00

alik1= 16.50

mg = 0 97
k= 0.37

c/fm = 0.79

Metszet = V.

Kzetünk a normaldioritos magmatípushoz tartozik.

9. Tusnádfürdrl Tusnád felé vezet országúiról. — Biotit-

amfibolandezit.

Egészen világosszürke, üde, tömött kzet, szabad szemmel
is látható üde nagy földpátokkal (1 cin X 1 enn is), barnás-
fekete biotittal (4X4 mm) és fekete amfibollal (5X 0.5 mm).
Mikroszkóp alatt: szerkezete hipokristályosan porfiros; az
alapanyag kis földpátléceeskékbl (0.1X0 5 mm), biotitpikke-
lyekbl (0.1 X 0.1 mm), kevés amfibolból (0.2 X 0.1 mm) és

szürke szín üveganyagból áll; szövete: pilotaxites- A porfi-

rosan kivált földpátok (albit ikrek, albit-karlsbadi ikrek, jel-

legzetes zónás szerkezettel) az albit + karlsbadi ikreken a

szimmetrikus zónában mért konjugált kioltások (1 és l’= 4°,

2 és 2' = 8°; 1 és l’ = 4°, 2 és 2’ — 12°) szerint Ab 73An27—Ab 7iAn2#

összetételek, a szimmetrikus zónában mért maximális kioltá-

sok (5—13°) szerint Ab 76An24—Ab 7,An 29 összetételek; tehát
An 2 ,—An 2<j%-ot tartalmazó oligoklász-andezin-sorba tartoznak.
A porfirosan kivált amfibolok bazaltos amfibolok (sárga —
barna — sötét vörösesbarna pleokroizmussal, magmatikus
korrózióval, vasérc-, üveg-, apatiit-zárvánnyal), gyakran össze-

nve biotittal (belül biotit, kívül amíibol). A porfirosan kivált

biotitpikkelyek meroxének (sárga — sötétbarna — feketésbarna
pleokroizmussal), melyekben gyakori zárványok az apatit-tk,

108

ércek, zirkon szemeoskék (pleokroisztikus udvarral). Az alap-
anyagban a földpát (A1134—An40%-os oligoklász-andezin), amfi-
bol és biotiton kívül apatit (0.3X0.2 mm), itt-ott zirkon-sze-
mecske és magnetit is van.

A kémiai elemzés eredménye;

SiO - 60.69%
Ti0 2 = 0.59 „
Al-’OS = 16.27 „

Pe203 = 4.79 „

FeO = 0-81 „
MnO= 0.10 „

CaO = 6.18 „
MgO = 2.57 „

K20= 2 75 „
h a 20 — 3 35 „

P205 = 0.07 „

+ HoO = 1.90 „—

h

2o = 0.25 „
co 2 = 0.01 „

2 = 100.33%

Norma az amerikai (C. I. P. W.)
rendszerben:

Kvarc = 15 78%
Ortoklász = 16.12 „

Albit= 28.30 „
Anortit = 21.41 „

Diopszid = 7.13 „
Hipersztén= 3.10„

Hematit = 4.00 „
Magnetit = 1.16 „
Ilmenit = 1.06 „

98-06%

4- H 2O — 1.90 „

2= 99 96%
A kzet egyszer szimbóluma:

II.,. 4.3.2.

si = 206.8

ti= 1 .4

Niggli-értíkek:

€tl= 32.7

fm = 27.8

c — 22.5

alk =t 17.0

mg = 0.84

k= 0.35

c/fm = 0 81

Metszet = V.

2= 100.0

A kzet a kvarcdioritos magmatípushoz tartozik és Chow-
chiilla Kiver (Calif.) kvarecsillámdioritjához áll közel.

10. Várhegy vápája. — Biotit-amfibol-andezit.

Ibolyásszürke, üde kzet, szabad szemmel látható fehér

földpátokkal (8X4 mm-ig), barna biotittel (2X2 mim is), és

fekete amfibollal (0.5X2 mm is). Mikroszkóp alatt: szerkezete

hipokristályosan porfiros. Az alapanyag föl dpátléceeskékbl
(0 06X0.06 mm), biotitból (0.06 X 0 06 mm), amfibolból

(0.12 X 0.04 mm), magnetitbi (0.01 X 0-01 mm) és szürkés
szín üveganyagból áll;, szövete: hialopilites. A porfirosan

kivált földpátok könnyen kihullnak a vékony csiszolat-

ból, mégis sikerült albit- + kaülsbadi ikreken a szim-
metrikus zónában konj ugált 'kioltásokat mérni (1 és l’= 12°,

2 és 2’= 33"), mely szerint Ab 4iAn 5e összetétel, a szimmetrikus
zónában mért maximális kioltások (18—22°) szerint AbseAus,

—

AbeoAnw összetételek; tehát An4«

—

59%-ot tartalmazó andezin.
Ritkábbak a 27% An-tartalmú ol igok 1ász-andezinek . A porfiro-
san kivált biotit meroxén (világossárga — sötét vöröses-

barna pleokroizmussal) : a porfirosan kivált amfibol közön-

109

séges zöld amfibol (sárgászöld — barnáiszöld — mélyzöld
pleokroizimussal) ; zárványaik: apatit-, zirkon-, magnetitszemecs-
kék. Az alapanyag földpátgai a szimmetrikus zónában mért
maximális kioltások (16—18°) szerint 33—34% An-t tartalmazó.
andezinek.

11. Nagyborvíz A fürdtelep déli vége • — Biotit és piroxén-
tartalmú amfibol-andezit.

Vörhenyesszín, üde, tömött kzet, szabad szemmel is lát-

ható földpáittal (5X4 mim is), amfibollal (5X1 mm is), és

biotittal (1.5 X 1-5 mm). Mikroszkóp alatt: szerkezete hipo-
kristályosan porfiros. Az alapanyag földpátlécecskékbl (0.08 X
0.02 mm), biotitból (0.05 X 0.04 mm), amfibolból (0 06 X 0 04 mm),
kevés piroxénból (0.02 X 0.02 mm), magnetitbl (0.01 X 0.01 mm)
és. sárgászöld üveganyagból áll; szövete: hialopiliites. A porfiro-
san kivált földpátok (poliszintetikus albit ikrek, albit-karlsbadi
ikrek, ailbit-periklin ikrek) az albit -j- karlsbadi ikreken a szim-
metrikus zónában mért konjugált kioltások (1 és l’=13°, 2 és
2’— 18°; 1 és r=25°, 2 = 17°) szerint Ab 5iAu49 összetételek, a

szimmetrikus zónában mért maximális kioltások (23—25°) sze-

rint Abs-Ams—Ab55An45 összetételek, tehát A1143—An49%-ot
tartalmazó andezin-sorba tartoznak. A porfirosan kivált biotit

meroxén (világossárga — sötét vörösesbarna pleokroizmussal,
zirkon-zárványszemeeskék körüli pleokroisztikus udvarral).
A porfirosan kivált amfibol bazaltos amfibol zötdessárgás —
barna — sötét vörösesbarna pleokroizmussal; zárványai: mag-
netit-, földpát-, biotitpikkelyek- A porfirosan kivált piroxének

(0.23X0.35 mm is) színtelen — alig halványzöldes pleokroizmust
mutató diopszidos-augilok. Az alapanyag földpátjai a szim-
metrikus zónában mért maximális kioltások (9—15°) alapján
26—32% An-t tartalmazó savanyú andezinek. A biotit, amfibol,
piroxénen kívül még magnet.it, zirkon, apatit és szekundér
klorit is található.

12. Aportet. (Ludmilla kilátótól K-re). — Biotit-amfibol-
andezit.

Világosszürke, üde, tömött kzet, szabad szemmel látható
fehér földpátokkal (4X3 mm-ig is), barna biotittel (1.5X2 mm)
és fekete amfibollal (2 mm is)- Mikroszkóp alatt: szerkezete
hipokristályosan porfiros- Az alapanyag földpátlécecskékbl
(0.2 X 0.4 mm), zöldes amfiboloszlopocskákból (0.7 X 0.2 mm),
biotitpikkelyekbí (0.1 X 0.1 mm) és szürkés üveganyagból áll;

szövete: pilotaxites. A porfirosan kivált földpátok (poliszinteti-

kus albit ikrek, albit-periiklin, albit-karlsbadi ikrek) az albit +
karlsbadi ikreken a szimmetrikus zónában mért maximális
kioltások (1 és l’=5°, 2 = 10”; 1 és 1 = 16°, 2 = 22°; 1 és r=25°,
2 = 8°) szerint Ab?2An28

—Áb5 iAn4g összetételek, a szim-
metrikus zónában mért maximális kioltások (18—25°) szerint
Ab 65An35—Ab54An4 e összetételek; tehát An4e—An4g%-ot tartal-
mazó andezinek. Egy M lapon mért 5°-os kioltás szerint
A

b

72A

n

28 tartalmú oligoklász-andezint és egy-két karlsbadi iker-

110

félen mért kioltások különbsége (8°) szerint ugyanilyen össze-

tétel oligoklász-andezint is lehetett találni. Zónás szerkezet

rendkívül jellegzetes, kioltáskülönbség mag és legkülsbb
zóna közt felmegy 10°-ig is. A porfirosan kivált amfibol közön-
séges zöld amfibol (11 X 0.4 mm) sárgászöld — barnászöld —
mélyzöld pleokrolzmussal; belseje gyakran piroxénná változik
át. A porfirosan kivált biotit (0.8 X 0.7 mm) meroxén sárga —
mélybarna pleckroizmussal. zirkon-zárványszemek körüli pleo-

kroisztikus udvarral. Egy-két kisebb kvarc-szem is található

(0.2 X 0.2 mm) a porfirosan kivált elegyrészek közt. Az alap-

anyag földpátjai a szimmetrikus zónában mért maximális kiol-

tások (2—8°) szerint Ab74An26—Ah 7 8An22 összetételek. Amfi-
bolon, bictiton kívül még apatit, kevés magnetit és limonitoso-
dás is található.

13. Ludni illa-kilátó. — Hipersztén-tartalmú amfibol-
andezit.

Sötétszürke, tömött kzet, szabad szemmel látható fehér -

íöldpátokkal (5X1 mm.) Mikroszkóp alatt: szerkezete hipo-

kristályosan porfiros; elég elváltozott kzet; lényeges elegy-

részei: plagioklász, elváltozott amfibol és kevés hipersztén;
szövete pilotaxites. A kzet posztvulkanikus hatásnak lehetett

kitéve, mely a löldpátokat jobban megkímélte, minit a színes
elegyrészeket; a földpátck elég üdék maradtak, legfeljebb az

ersen zónás szerkezet földpáttáblák magja oldódott ki és
hatolt be újra az alapanyag a kioldódott mag helyébe. Ellen-

ben a színes elegyrészek közül az amfibolokat teljesen

elváltoztatta a posztvulkanikus hatás, úgy, hogy helyettük csak
limonitos pszeudomorfózák találhatók már a vékonycsiszola-
t okban, eredeti forma megtartásával (1.5X0.29 mm is). Az egy-

kori porfirosan kivált amfibolokon kívül kevés porfirosan
kiváilt diopszidos-augit (majdnem színtelen — halványzöldes) és

valamivel több porfirosan kivált hipersztén (0.24X0.41 mm is)

található, halvány barnássárga árnyalatú — világos zöldes

árnyalatú — világos barnáspiros árnyalatú pleokroizmussal,
szegélyeiken gyakran vasoxidosi kiválással (heniatitpikkely-
kékkel)- A porfirosan kivált földpátok (karlsbadi + albit ikrek,

álhit ikrek, albit-periklin ikrek; bavenoi iker is) a szim-
metrikus zónában mért maximális kioltások (29—35°) szerint

Ab45An 55— Ab 33An67 összetételek, a karsbadi + albit ikreken
a szimmetrikus zónában mért maximális kioltások (1 és 1’

=

23°, 2 = 35"; 1 és 1’ = 10°, 2 = 30°) szerint Ab3iAn 69— Ab 4oAn B»

összetételek; egy c-re merleges metszeten mért 23°-os kioltás
szerint Ab45Aii55 összetétel; tehát An5s—

A

d69% összetétel
labrador-sorba tartóznak. Zónás szerkezet reúdkívül jellemz,
a zónák rekurrensek, zóna-határok mentén buborékzárványok-
kal. Az alapanyag földpátjai a szimmetrikus zónában mért
maximális kioltások (15—29°) szerint Ab 52An48— Ab 55An45

összetételek, a karlsbadi + albit. ikreken a szimmetrikus zóná-
ban mért konjugált kioltások (1 és 1’ = 12°, 2 = 30°) szerint
Ab44An 56 összetételek, tehát An48—An 56°/o-ot tartalmazó

Ili

Labradorok. (Átl.: 0.12X0.01 mm). Az alapanyagban szintén el-
forduló hipersztén és diopszidos-augiton (0.02X0.02 mm) kívül
elég gyakran ilmenitet is találtunk e kzetben. A tusnádfürdi
többi andezitekben másutt sehotseim fordult el. Bomlás követ-
keztében elállott rácsos szerkezetével azonnal szembeötlik

(0-24X0.21 mm is!)- Magnetiten és apaititon kívül szekundér
kaolin, klorit, limonitot is tartalmaz. Az üveganyag színtelen.

14. Málnavész&rka. — Amfibolbiotit-andezi t

.

Sárgásszürke, kissé lazább, üde kzet, szabad szemmel lát-

ható szép nagy földpátokkal (8X4 mm is!), amfibolokkal (6X4
mm), biotittal (2.5X2-5 mm). Mikroszkóp alatt: szerkezete liipo-

kmstályosan porfiros; az alapanyag apró földpátléceeskékbl
(0.01X0.07 mm), sokkal kevesebb amfibolból (0-05X0.09 mim),
biotitból (0.04X0.04 mm) és sötétszürkés üveganyagból áll;

szövete: hialopitites. A porfirosan kivált földpátok (poli-

szintetikus 'albit ikrek, albit-periklin, albit-karlsbadi ikrek;
gyakori zónás szerkezet; magnetit-, apatilt-, amfibol-, zirkon-
zárványokkal), a karlsbadi -j- albit ikreken a szimmetrikus
zónában mért konjugált kioltások (1 és 1’=10°, 2 és 2’ = 21°;

1 és l’= 10°, 2 = 1 5°) szerint AbesAnja— Ab«4. 5 Án 3 ..5 összetéte-
lek, szimmetrikus zónában mért maximális kioltások (15

—

18°) szerint AbesAnya— Ab 66An34 összetételek, egy 010 lapon
mért kioltás (—9°) szerint AbcoAruo, egy karlsbadi ikerkristá-
lyon végzett mérés (14°) szerint Ab«iAns9 összetételek; tehát
Ansj.5—An4o%-ot tartalmazó andazinek. Egyes zónák közti ki-

oltások különbsége nagy. (Mag és legkülsbb zóna közt 13° is

lehet.) A porfirosan kivált amfibolok közönséges zöld amfibolok
(sárgászöld, barnászöld, mélyzöld pleokroizmussal) biotit-,

magnetit-zárványkákkal. A porfirosan kivált biotitok meroxé-
nek (sárga-sötétbarna-sötétbarna pleokroizmussal) magnetit-,
zirkon-zárványkákkal. Az alapanyag földpátjai a szimmetrikus
zónában mért maximális .kioltások (15—18°) szerint Abe8An32

—
Ab fi6An 34 összetétel andezinek.

15 Nagykondósárok. — Biotit-amfibol-andezit.

Fehéresszürke, üde, tömött kzet, szabad szemmel is lát-

ható fehér földpátokkal (12X6 mm is), jóval kisebb amfibolck-
kal (2X0.5 mm) és biotittal (3X2 mm). Mikroszkóp alatt: szer-

kezete hipckristályosan porfiros. Az alapanyag földpátból

(0.08X0.12 mm), elenyészen kevés amfibolból (0.09X0.03 mm)
és biotitból (0.04X0.04 mm), valamint színtelen üveganyagból
áll; szövete: bialopilites. A porfirosan kivált földpátok (albit

ikrek, albit-periklin, albit-karlsbadi ikrek), a karlsbadi + albit

ikreken a szimmetrikus zónában mért maximális kioltások (1 és
1’ = 21°, 2 = 9°) szerint Ab 62An 38 összetételek, szimmetrikus zóná-
ban mért maximális kioltások (14—18°) szerint Ab69An3 i

—

Ab e«An34 összetételek, tehát An3iAn 3s%-ot tartalmazó andezi-
nek. A gyakori zónák közt nagy a kioltáskülönbség (mag és
legkülsbb zóna közt: 15° is!) A porfirosan kivált amfibolok
(mélyzöld—zöld—sárgászöld pleokroizmussal) közönséges zöld

112

amfibolok. A porfirosan kivált biotitok rneroxének (sárga-

sötétbarna pleokrcdzmussatl) ; sok zárványkát tartalmaznak:
magnetit-, zirkon-, apatit-szemek pleokroisztikus udvarral;
a biotitkristálykákat nagyon sokszor limonitos, opalk, piszkos-
szürke anyag veszi körül. Ez az említett limonitos, piszkos-
szürke anyag nemcsak biotit körül van, hanem az amfi'bol-, st
földpátbeágyázások körül is. Az alapanyag földpátjai a szim-
metrikus zónában mért maximális kioltások (12—14°) szerint

Ab 7oAn3o—AbegAnui összetétel andezinek. Az alapanyagban
a biotiten és amfibolon kívül magnetiitszemeeskék is (0 .02X0.02

mm) elfordulnak.,

16. Komlósároktet „A Szent Anna tóhoz vezet szerpenti-
nül egy fordulatánál kiálló igen nagy kötömzs tömkelegébl
— Biotit-amfibolandezit.

Világosszürke, üde, tömött kzet, szabad szemmel is látható
fehér földpátokkal (4X2 mm), barnásfekete biotittal (1-2X1-5
mm) és fekete amfibollal (3X1 mm). Mikroszkóp alatt: szerke-
zete hipokristályosan porfiros. Az alapanyag íöldpátból (0.09X
0.06 mm), amfibolból (0.01X0.04 mm), biotitból <0.02X0.02 mm)
és üveganyagból áll; szövete: hialopilites. A porfirosan kivált

földpátok (jellegzetes zónás szerkezettel, hol a zónák kioltás-

különbsége: 5° (a szimmetrikus zónában mért maximális kioltá-

sok (4—22°) szerint A 1123—An 38%-ot tartalmazó oligoklász-

andezinek, illetleg An31—Aii42%-ot tartalmazó andezinek, az
albit -I- karlsbadi ikreken a szimmetrikus zónában mért konju-
gált kioltások (1 és 1 ’ = 10°, 2 = 20°) szerint Abe:—An38 össze-

tétel andezin. A porfirosan kivált biotitok rneroxének (sárga
— niélybarna, majdnem fekete — méilybarna pleokroizmussal,
magmatikus resorptioval). A porfirosan kivált ambifolok
közönséges zöld amfibolok (sárgászöld — barnászöld — mély
kékeszöld pleokroizmussal) a széleken kloritosodva, gyakran
biotittal összenve- Az alapanyag földpátjai a szimmetrikus
zónában mért maximális . kioltások (4—12° és 17—21° szerint

An-s—An28%-ot tartalmazó oligoklász-andezinek, illetleg
An33

—An39%-ot tartalmazó andezinek. Agyagosodott foltok,

sugaras-rostos szerkezet szferolitek igen jellemzk a kzetre,
helyenként elkaolinosodnak vagy ellimonitosodnak; sokszor
körülveszik a már elbb kivált biotitet, amfibolt vagy földpá-
tot. Titanit, apátit, zirkon, kevés magnetit szintén található.

17. Kiscsomád hegy. — Biolit-amfibol-andezit.

Rózsaszínes árnyalatú hamuszürke, üde, tömött kzet, szabad
szemmel látható fehér földpátokkal (7X5 mm), fekete amfibol-
!>al (4X1 mm) és barnás biotittel (1.5X1.5 mm). Mikroszkóp
alatt: szerkezete hipokristályosan porfiros. Az alapanyag föld-

pátlécecskékbl (0.12X0.05 mm), biotitpikkelyekbl (O.lXO.l
mm), amfiboloszlopocskákból (0.12X0-05 mm), kevés piroxénból
(O.OÍX.0-01 mm) és színtelen, alig szürkés üveganyagból áll; szö-

Locaka feljegyzései szerint, niki az anyagot begyjtötte.

113

vete: pilotaxit.es. A porfirosan kivált földiátok (poliszinteti luis

albit ikrek, zónás szerkezettel, egyes zónák közti 3 l,-os kioltás-

különbséggel) a szimmetrikus zónában mért maximális kioltá-

sok (2—5°) szerint AlnsAnoi—Ab 76An 24 összetételek, több ct-ra

merleges metszeten mért kioltás (7°, 9°, 14°) szerint AbísAnas
Ab 7iAn 2ft összetételek, tehát An22—An29%-ot tartalmazó oli-

goklász-andezinek. De van kevesebb, kissé mállottabb, 34—35%
An-tartalmú savanyú andezin is a szimmetrikus zónában mért
17'—18"-os maximális kioltások szerint. A porfirosan kivált

biotit meroxén (sárga — barna — mélybiarna pleokroizmussal).

A porfirosan kivált amfibolt (zöldessárga — barna — sötét-

barna) bazaltos amfibolnoik lehet mondani; gyakori a magmati-
kus reszorpció, az opacitosodás és a repedésekben gyakran talál-

ható hematitpikkelyke is. Az alapanyag földpátja 25—27% An-
tartalmú oligoklász-andezin; az amfibolok és biotitek azonosak
az els generációéival; a kevés piroxén valószínleg diopszidos
augit. Kevés magnetit, apiatit is található.

18. Ördöglyuk teteje , Szent Anna tónál. — Biotit-amfibol-

andezit.

Szürkésszín, üde, tömött kzet, szabad szemmel látható
földpátokkal és amfibolokkal. Mikroszkóp alatt: szerkezete hipo-

kristályosan porfiros. Az alapanyag föld pátiéeecskékb 1

(0.14X0,07 mm), biotitpikkelykékbl (0.05X0.1 mm), amfibolok-
ból (0.2X0.07 mm) és szürkés üveganyagból áll; szövete: pilo-

taxites. A porfirosan kivált földpátck (Ü.8X0.6 mm is) a szim-
metrikus zónában mért maximális kioltások (14—18°) szerint
Ab-oAnso—Ab 6fiAn 34 összetételek, a karlsbadi + albit ikreken
a szimmetrikus zónában mért koajugált kioltások (1 és 1’ = 20 1

.

2 = 13°; 1 és 1’ =12°, 2 = 22°) szerint AbsgArui—Abs8Aii4 2 össze-

ételek; tehát An 3o—An42%-ot tartalmazó savanyú andezinek.
A porfirosan kivált amfibol közönséges zöld amfibol sárgás
— barnászöld — mélyzöld pleokroizmussal, magnetit-, apatit-,

zirkon-zárványkákkal; néha összenve diopszid-augittal . (belül

amfibollécek, kívül diopszid-augitprizma); friss, bomlásnak
semmi nyoma. Az alig halványzöld — színtelen diopszid-augit
nagyon kevés mennyiségben fordul el. A porfirosan kivált

biotit meroxén, sárga-mélybarna pleokroizmussal, magnetit-,
zirkon-zárványkákkal. Az alapanyag földpátjai 27—29% An-t
tartalmazó oligoklász-andezinek. Magnetit (0-15X0.15 mm) és

apatit nagyon gyakori.

19. Kiscsomád és Ördöglyuk közt. — Biotit-amfibol-andezit-

Világosszürke, üde, tömött kzet, szabad szemmel látható
fehér földpátokkal (5X2 mm), csillogó barnásfekete biotitpikke-

lyekkel (2X2 mm is), fekete amfibolpálcákkal (2X0-5 mm)
v

Mikroszkóp alatt: szerkezete bipokristályosan porfiros. Az
alapanyag földpátból (0.12X0.03 mm), amfibolból (0.06X004
mm), bictitból (0.04X0.04 mm) és szürkés üveganyagból áll;

szövete: pilotaxites. A porfirosan kivált földpátok a szim-
metrikus zónában mért maximális kioltások (14—18.5°) szerint

Ab 7oAn>3o—Ab 65An 35 összetételek, karlsbadi + albit ikreken

114

a szimmetrikus zónában mért maximális kioltások (1 és 1’ = 4Ü
,

2 = 14°) szerint AbvoAnyo összetételnek, M-lapon mért zónás
kioltások (legbelsbb rétegrész = —10°, egy középs réteg
=—8°, legkülsbb réteg = —4°; egy másik egyénnél: legbel-

sbb rész = —7°, legkülsbb réteg = —3°) szerint A1134

—

u, ille-

tleg Arií33—37%-os összetételnek, tehát Ab 7oAn3»—AbeAnjí tar-

talmú andezinek

;

apátit-, biotit-, amfibol-, zirkon-zárványkák
nagyon gyakoriak. A porfirosan kivált biotit meroxén sárga-
mélybarna pleokroizmussal, biotit-, zirkon-zárványkákkal. A
porfirosan kivált amfibol közönséges zöld amfibol zöldessárga-
barnászöld-mélyzöld pleokroizmussal, magnetit-zárványkákkal.
Amfiboloszlopoeskákban sokszor biotit-mag található. Az
elbbiekhez elenyész mennyiségben színtelen, pleckroizmust
nem mutató diopszidosaugit is lelhet. Az alapanyag földpát-

jai a szimmetrikus zónában mért maximális kioltások (14—15°)

szerint AbToAipjo—AbegAmi összetétel andezxnek • Kevés
magnetiten, apatiton kívül még szekundér epidot és vasrozs-
dás foltok is vannak itt- ott elszórva a kzetben.

20. Nagycsomád hegy. — Amfibol- és piroxén-tartalm
biotit-andezit.

Vörhenyesszürke, üde, tömött kzet, szabad szemmel lát-

ható fehér földpátokkal (10X7 mm-ig is!), barna biotittal

(1.5X15 mm is), és barnásfekete amfibollal (0.5X2.5 mm).
Mikroszkóp alatt: szerkezete hipokristályosan porfiros. Az
alapanyag földpátléeecskékbl (0.21X0-04 mm), biotitból (0.02X
0.02 mm), amfibolból (0.03X0.02 mm), augitból (0.04X0.04 mm)
és vörhenyes szín üveganyagból áll; szövete: hialopilites.

A porfirosan kivált földpátok (poliszintetikus albit ikrek, albit-

periklin, albit-karlsbadi derek, zónás szerkezettel) a karlsbadi

+ albit ikreken a szimmetrikus zónában mért maximális ki-

oltások (1 = 19°, 2 és 2’ = 13°) szerint Ab 6oAn4o összetételek,

a szimmetrikus zónában mért maximális kioltások (16—19°)

szerint Ab 6-An3'3—Ab64An 36 összetételek, tehát An33—An4o%

tartalmú savanyú andezin sorba tartoznak- Legkülsbb zóna
és a bels mag közti kioltás különbsége: ll°-ig is. Zárványai:
magnetit, biotitpikkelyek, apatit-tk stb..Az alapanyag föld-

pátjai a szimmetrikus zónában mért maximális kioltások (12—

-

19°) szerint Anac—An35 tartalmú savanyít andezxnek. A biotit

sárga-sötétbarna, feketésbarna pleokroizmusú meroxén, apatit-,

zirkon-, rutil-, ére-zárványkákkal, opacitosodással- Az amfibo-
lok zöld amfibolok sángászöld-barnászöld-mélyzöld pleokroiz-

mussal, magnetit-zárványkákkal, a biotiténál kevesebb meny-
nyiségben. A piroxének (0.G2X0.12 mm is)

.
pleckroizmust alig

mutató, színtelen —- halványzöldes diopszidos augitok) a bioti-

ténál szintén sokkal kevesebb mennyiségben), helyenként
epidotátá változva át. A magnetit elég gyakori.

l
l

