

ĆWICZENIE 3

Typy struktur geologicznych

Deformacje ciągłe i nieciągłe

Budowa geologiczna obszaru jest to sposób przestrzennego rozmieszczenia skał w skorupie ziemskiej. **Struktura geologiczna** (tektoniczna) jest to element budowy geologicznej np. płyta, monoklina, fałd, uskoki.

Płyta albo obszar płytowy jest to obszar poziomo lub prawie poziomo leżących warstw (ich upad nie przekracza 5°).

Obraz intersekcyjny budowy płytowej na mapie
Linie intersekcyjne będą równoległe do poziomic.

Monoklina jest to obszar występowania warstw nachylonych w jedną stronę i pod mniej więcej tym samym kątem. W monoklinie warstwy nie powtarzają się i zapadają w kierunku warstw młodszych.

Oraz intersekcyjny monokliny na mapie
Przebieg i kształt linii intersekcyjnych oraz ich stosunek do poziomic w znacznym stopniu jest uzależniony od wielkości kąta upadu warstw. Poszczególne warstwy następują po sobie kolejno od starszych do młodszych.

Fałd jest to wygięcie warstw bez przerwania

ich ciągłości, jest to takie wygięcie, które składa się z dwu sąsiadujących ze sobą form fałdowych: antykliny i synkliny. **Antyklina**, czyli **siodło** zawiera warstwy najstarsze w części wewnętrznej, czyli w jądrze i kolejno coraz to młodsze ku częściom zewnętrznym, czyli skrzydłom. W swym normalnym położeniu antyklina jest wygięta ku górze. W wyniku procesów erozyjnych wypukłość antykliny i wklęsłość synkliny mogą się nie zapanaczyć i dojść może do odwrócenia rzeźby (inwersji) - na miejscu antykliny powstaje obniżenie a wzniesienie na miejscu synkliny. **Synklina**, czyli **łęk** zawiera w jądrze warstwy najmłodsze, ku skrzydłom zaś kolejno coraz starsze.

Elementy fałdu

amplituda fałdu - różnica wysokości między przegubem antykliny a przegubem sąsiedniej synkliny

przegub czyli skręt (synkliny lub antykliny) - miejsce przegięcia warstw na szczycie antykliny lub na dnie synkliny

oś antykliny (synkliny) - linia położona na powierzchni warstwy w miejscu przegubu antykliny (synkliny), oś nie musi być linią prostą ani też poziomą

promień fałdu - odległość między powierzchnią osiową antykliny a powierzchnią osiową synkliny mierzona w płaszczyźnie poziomej

obwiednia fałdu - dwie powierzchnie, między którymi zawierają się wygięcia stropu lub spągu jednej z ławic sfałdowanych

jądro antykliny - zawiera warstwy najstarsze

jądro synkliny - zawiera warstwy najmłodsze

1. Elementy fałdu

W zależności od położenia powierzchni osiowej wyróżnia się następujące rodzaje fałdów :

stojący

gdy powierzchnia osiowa jest pionowa

pochylony

gdy powierzchnia osiowa jest nieco wychylona od pionu (kąt z płaszczyzną poziomą $90^\circ - 45^\circ$)

obalony

gdy powierzchnia osiowa jest mocno wychylona (kąt z płaszczyzną poziomą $<45^\circ$)

leżący

gdy powierzchnia osiowa jest pozioma

przewalony

gdy powierzchnia osiowa tworzy z poziomem kąt większy od 180°

Pod względem symetryczności wykształcenia skrzydeł po obu stronach powierzchni osiowych fałdy mogą być symetryczne i asymetryczne.

Antyklinę w obrębie której występuje szereg drobnych antyklin i synklin nazywamy **antyklinorium**.

Synklinę w obrębie której występuje szereg drobnych antyklin i synklin nazywamy **synklinorium**.

Obraz intersekcyjny obszaru fałdowego

W obrazie intersekcyjnym warstwy następują po sobie od starszych do młodszych następnie odwrotnie.

Jeżeli warstwa starsza jest otoczona z dwóch stron warstwami bezpośrednio młodszymi mamy do czynienia z antykliną, jeśli odwrotnie a synkliną.

Deformacje nieciągłe - uskoki

Uskok jest to przerwanie ciągłości warstw i przesunięcie ich wzdłuż pewnej płaszczyzny.

Elementy uskoku:

- **skrzydło wiszące** jest to część terenu w stosunku do której reszta została obniżona
- **skrzydło zrzucone** jest to część terenu zapadnięta
- **ślizg** jest to przemieszczenie rzeczywiste skrzydeł uskoku mierzone wzdłuż powierzchni uskokowej
- **amplituda** jest to odległość między tym samym elementem warstwy (stropu lub spągu) w skrzydle wiszącym i zrzuconym mierzona prostopadłe do stropu lub spągu warstw
- **zrzut uskoku** jest to składowa pionowa wzajemnego przemieszczenia skrzydeł uskoku

W zależności od położenia powierzchni uskokowej względem kierunku przemieszczenia wyróżniamy następujące rodzaje uskoków:

uskok normalny – gdy powierzchnia uskokowa nachylona w kierunku skrzydła zrzuconego

uskok odwrócony - gdy powierzchnia uskokowa zapada w kierunku skrzydła wiszącego

Inne przykłady:

uskok zawiasowy

uskok nożycowy

uskoki schodkowe

rów tektoniczny- gdy partia ograniczona uskokami ulegnie zapadnięciu

zrąb tektoniczny - jest to struktura ograniczona przynajmniej z dwu przeciwległych stron i wzdłuż nich wypiętrzona względem otoczenia

Określanie wieku uskoku

Uskok jest młodszy od najmłodszej warstwy przez niego przeciętej, a starszy od najstarszej warstwy nie przeciętej uskokiem.

Uskok przedstawiony na rysunku powstał po uformowaniu się warstwy F, a przed osadzeniem się warstwy I.

