

DICTIONAR DE TERMENI

SEDIMENTOLOGIE-PETROLOGIE SEDIMENTARA-
SISTEME DEPOZITIONALE

Prof.dr.Nicolae Anastasiu
Membru corespondent al Academiei Române

abatere standard,(engl.= standard deviation) → deviaţie standard.

abisal,(engl.= abysal) m. al fundului oceanic, care include regiuni cu
adâncimi de peste 2 000 m, caracterizate prin absenţa luminozităţii, prin
temperatură scăzută, presiune ridicată, raritatea org. şi lipsa curenţilor marini.

ablaţiune (ablaţie)(engl. = ablation), 1. proces de îndepărtare şi transport
al produselor de alterare a rocilor, prin acţiunea apelor de şiroire, a vântului
şi a gravitaţiei; a. facilitează avansarea fenomenului de alterare; 2. procesul
de reducere a masei unui gheţar prin topire, evaporare, distrugere mecanică
sau prin des-prinderea aisbergurilor.

 abraziune, (engl. = abrasion) proces de eroziune a ţărmurilor marine şi
lacustre, desfăşurat sub acţiunea mecanică a valurilor, mareelor, curenţilor,
blocurilor de gheaţă etc. A. marină este foarte activă în dreptul ţărmurilor
înalte, cantitatea de material clastic eliberată fiind dependentă de natura
petrografică şi de structura geologică a ţărmurilor respective. Prin a.
îndelungată, faleza se retrage, lăsând în faţa ei o plat. de a. care, afectată de
mişcări oscilatorii verticale, devine terasă de a. (emersă sau submersă).

 acaustobiolit,(engl. = acaustobiolith) rocă sedimentară, organoge-nă,
necombustibilă; ex. calcar recifal, radio-larit etc. Ant. caustobiolit.

accesoriu, constituent ∼ ,(engl. = accsessory) calificativ atribuit unui
min. existent în roci în cantităţi reduse, de regulă sub 5%, care nu
influenţează diagnos-ticul şi rezultatul analizelor (zircon, rutil, apatit în rocile
magmatice; granat, spinel, disten în rocile metamorfice); în rocile
sedimentare clastice min. a. sunt remaniate din formaţiuni preexistente şi
constituie fracţiunea grea a acestora. V. min. grele. În cazul piroclastitelor,
min. a. sunt fragmentele provenite din efuziuni sau extruziuni mai vechi
(Carozzi, 1960).

accident, (engl. = concretion)1. (petrogr. sedim.), agregat monomineral,
cu structură amorfă, microcristalină sau, rar, larg cristalină, foarte variat ca

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 11

morfologie şi bine delimitat de materialul rocii care-l înglobează; a. apare ca
produs diagenetic în calcare (→ silex, chaille), în argile, loess (păpuşi de
loess) etc. ; 2. (tect.), a. tectonic, deformare de amploare locală a stra-telor
care constituie subsolul unei reg.

accidental, constituent ∼ ,(engl. = accidental) 1. calificativ atribuit unui
component al rocilor, care apare întâmplător, fără legătură cu procesele
petrogenetice specifice; ex. unele enclave → xenolite, din rocile magmatice; 2.
în cazul piroclastitelor, caracterul unui constituent provenit din infrastructura
aparatului vulcanic; ex. fragmente de ş. crist., argile, calcare etc.

achondrit, (engl. = achondrite) meteorit litic format preponderent din
silicaţi larg cristalizaţi şi lipsit de → chondrule, nichel şi fier. Se aseamănă cu
unele roci terestre; reprezintă cca. 8% din totalul meteoriţilor. V.şi → chondrit.

acid, (engl. = acid) 1. (petrogr.), calificativ atribuit unei roci sau unei topituri
naturale bogate în SiO2 (peste 66%). Rocile a. sunt caracterizate de prezenţa
min. salice - cuarţ şi feldspaţi - şi de culoarea lor deschisă (granite, riolite,
granodiorite, dacite). Termenul este depreciat.V. şi →bazic, ultrabazic şi
intermediar; 2. (miner.), calificativ pentru un feldspat plagioclaz bogat în Na
(albit, oligoclaz).

acreţie, acretionare, (engl. = accretion, accretionary) 1. mărirea volumului
unui corp prin ados de noi particule; 2. în conceptul tectonicii globale, procesul
ce are loc în zona riftului medio-oceanic, prin care noi efuziuni de bazalte se
adaugă crustei oceanice. 3. (petrogr. sedim.), creşterea gradată a unor
corpusculi sau lamine de sedimente prin adiţie sau adeziune de noi particule; a.
poate fi mecanică (produsă prin rularea şi îngrămădirea clastelor), chimică (de
precipitare) sau biotică, efect al activităţii unor org.; a. algală conduce la
formarea stromatolitelor şi oncolitelor; 4. (sedim.), creşterea gradată,
imperceptibilă, a zonelor de uscat prin acţiunea curenţilor de aer (depunerea
nisipurilor pe plaje) sau a apei (în cazul sedimentării fluviatile: depunerea
aluviunilor în malul convex al unui râu, în urma eroziunii pe care acesta o
exercită în malul concav, formarea barierelor de nisip în zonele de şelf etc.

acumulare gravitaţională, (engl. = gravitational sedimentation)1.
(petrogr.), aspect al procesului de acumulare a min. femice în primele etape ale
cristalizării fracţionate a magmelor; min. grele (olivina şi piroxenii) se separă ca
şlire sau strate lenticulare în nivelurile inf. ale topiturii. Paralel cu a.g. în
magmă pot avea loc şi acumulări prin flotare. V. diferenţiere magmatică; 2.
(sedim.), în „avalanşă", acumularea sedimentelor cu rată mare de depunere, la
vărsarea marilor fluvii, la baza taluzurilor continentale etc. (ex. delta Gangelui,
golful Mexic etc.).

 acviclude, roci ∼ (engl. = aquiclude rocks) (hidro.), despre un agregat

natural (rocă) prin care apa nu poate circula decât sub presiune. R.a au o
porozitate capilară şi subcapilară (ex. marne).

acvifer, rocã acviferã, strat ∼ (engl. = aquifer rock, bed) (hidro.), despre

un produs natural (rocă, strat) care reţine şi permite mişcarea apei. R.a. sunt
roci poroase, cu pori suprapapilari, prin care apele pot circula uşor şi răspund
legilor hidrodinamice (nisipuri, pietrişuri, gresii slab cimentate etc.). S.a.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 12

constituie un corp tabular, permeabil delimitat în bază printr-un nivel
impermeabil şi proprietăţi hidrodinamice omogene. În s.a. se deosebesc: o zonă
de alimentare, o zonă de acumulare a apei şi o zonă de → drenare (descărcare)
marcată prin iz-voare. S.a. pot fi → freatice şi → captive.

acvifuge, roci ∼ (hidro.), despre un agregat natural (rocă), compact, lipsit de
pori, dar afectat de fisuri prin care poate circula apa; ex. r.a. magmatice,
metamorfice etc.

aerolit,(engl. = aerolite) meteorit litic alcătuit preponderent sau în
întregime din silicaţi de tipul olivinei, piroxenilor şi plagioclazilor. A. alcătuiesc
mai mult de 90% din totalul meteoriţilor care cad pe Pământ şi sunt
asemănători rocilor eruptive ultramafice. În această categorie sunt cuprinse
chondritele şi achondritele.

afanitic, structură ∼ (ă), (engl.= aphanitic) termen utilizat pentru a desemna
structurile microcristaline şi criptocristaline ale rocilor magmatice efuzive.
Structurile a. sunt caracteristice bazaltelor şi andezitelor, definind în special
masa fundamentală a acestora (mezostaza). V. → faneritic.

agat, (engl.= agate) var. criptocristalină de calcedonie (SiO2), cu structură
rubanată, determinată de alternanţa unor benzi divers colorate: negru cu alb
(onix arab), brun cu alb (sardonix), roşu cu alb (carneol); în cazul unor var.
alternanţa benzilor este dată de succesiunea calcedonie - opal. A. formează
depuneri în cavităţile unor roci vulcanice şi este folosit, prin şlefuire, ca piatră
semipreţioasă, ornamentală, precum şi în mecanica de precizie, la
confecţionerea de lagăre, prisme de sprijin etc.

aglomerat vulcanic, (engl.= volcanic agglomerate) rocă piroclastică
consolidată, alcătuită din elemente grosiere prinse într-o matrice tufacee,
adesea cu compoziţia mineralogică identică cu a fragmentelor. A.v rezultă în
urma unor explozii vulcanice puternice şi se acumulează în apropierea centrelor
de erupţie; sunt foarte comune în aria de răspândire a vulcanilor actuali şi a
celor vechi stinşi. În România, se găsesc în lanţul vulcanic Călimani - Gurghiu -
Harghita şi în Mţii Apuseni.

agradare, (engl.= aggradation) 1. (petrogr.), proces fizico-chimic prin care
are loc o creştere progresivă a crista-lelor; a. conduce la structuri → faneritice în
cal-care şi dolomite etc. (recristalizare agradantă). Ant. progradare; 2.(sedim.)
→ acreţie verticală.

agregate minerale (pl.), (engl.= mineral aggregate) masă granulară
concrescută sau asociaţie de min. alcătuită din mai mult de un cristal; a.m. pot
fi monomin. (ex. calcarul format numai din cristale de calcit) sau polimin. Se
diferenţiază prin structura şi caracterele morfologice ale componenţilor,
distingân-du-se astfel: a.m. granulare, asociaţii de cristale sub formă de →
druze, concreţiuni, dendrite, eflorescenţe, ooide etc.

agresivitatea apelor (hidro.), intensitatea cu care acestea pot să corodeze
materialele prin care circulă sau să intre în reacţie cu ele.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 13

agregate minerale

alabastru, (engl.= alabaster) var. de → gips, fin granulară, masivă şi
compactă, translucidă, colorată în alb şi mai rar în galben, brun, portocaliu sau
cenuşiu, pe seama impurităţilor. Datorită D sale mici, se poate prelucra uşor. Se
foloseşte la confecţionarea obiectelor ornamentale şi în industria sticlei.

alaun,(engl.= alaune) sulfat hidratat de aluminiu şi sodiu, potasiu sau
amoniu, cristalizat în s. cubic. Formează eflorescenţe în roci sedimentare sau
depuneri solfatariene şi fumaroliene.

albit, (engl.= albite) 1. (miner.), min. din grupa feldspaţilor - NaAlS3iO8 -
cristalizat în s. triclinic, considerat termen extrem în seria plagioclazilor (Ab100 -
An0 - Ab90 - An10) şi termen sodic în seria feldspaţilor alcalini. Prezintă două
modificaţii: a. de temperatură scăzută şi a. de temperatură ridicată, cu punctul
de transformare la 4500C. Este întâlnit în toate tipurile de roci, fiind frecvent în
granite, sienite, spilite, ş. crist. de metamorfism scăzut, în unele corneene
(adinole), în roci sedimentare de tipul graywacke şi autigen în calcare sau
argile; poate să apară secundar în depuneri pneumatolitice şi metasomatice.
Este utilizat în producerea ceramicii fine ca fondant şi la prepararea glazurilor
brute pentru porţelanuri; 2. (crist.), maclă polisintetică, descrisă după legea
hemitropiei normale, în care indivizi paraleli se asociază după faţa (010) sub
forma unor lamele cu striaţii fine, după direcţia de clivaj (001). Este
caracteristică feldspaţilor plagioclazi din rocile magmatice intrusive şi efuzive;
este mai rar întâlnită în plagioclazii din ş. crist.

aleurit,(engl.= aleurite) termen textural ce defineşte dep. detritice fine
(loessul şi rocile loessoide), alcătuite din granule cu dimensiuni cuprinse între
0,063-0,0039 mm, indiferent de gradul lor de consolidare. Granulometric a.
reprezintă termenii intermediari între psamite şi pelite. Sin. silt.

aleurolit,(engl.= aleurolite) ~ siltit.

alios (înv.),(engl.= alio) var. de gresie cu ciment feruginos şi conţinut ridicat
de materie organică.

alit, (engl.= allite) termen general folosit pentru a defini rocile sedimentare
bogate în oxid liber de alu-miniu (SiO2/Al2O3 < 1.3) → laterite, → bauxite. Ant.
ferilit, sialit.

alitizare, (engl.= allitization) proces secundar de concentrare relativă a
aluminiului în timpul procesului de alterare (hidroliză) a alumosilicaţilor din
rocile preexistente, când elementele uşor solubile (Na, K, Ca, Mg) sunt
îndepărtate prin dizolvare, iar cele stabile (Al,Si) se reorganizează sub formă de
min. argiloase (caolinit) şi/sau hidroxizi de aluminiu (gibbsit, diaspor). Stă la
baza formării scoarţelor de alterare şi, respectiv, a → lateritelor şi → bauxitelor.

allanit,(engl.= allanite) (Ca,Ce,La)2(Fe,Mg)Al2(Si2O7)(SiO4) (O,OH), s.
monoclinic. În România, întâlnit ca min. accesoriu în cristalinul getic din
C.Merid., în granitoidele din autohtonul danubian şi în aluviunile de la Ditrău.
Sin. orthit.

alocheme, (engl.= allochem) corpusculi (particule) formaţi prin precipitare
chimică şi biochimică în cadrul baz. de sedimentare; au caracter autigen şi se

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 14

Algonkian

întâlnesc în sedimente şi roci sub formă de: oolite, pelete, bioclaste,
intraclaste, lumpuri. Natura a. constituie un criteriu de clasificare a rocilor
sedimentare carbonatice de tipul calcarelor alochemice.

alofan,(engl.= allophane) min. argilos amorf, cu compoziţie variabilă
(Al2O3 - SiO2) de tipul soluţiilor solide. Se întâlneşte ca min. secundar în unele
zăcăminte legate de magmatismul banatitic.

alogen, (engl.= allogene) calitatea unui min. de a se fi format anter. într-un
loc diferit de cel al rocii din care face parte. Ex. xenolitele din roci magmatice
sau particulele a. (terigene sau detritice), transportate din afara bazinului de
sedimentare. Min. şi fragmentele litice a. se recunosc după caracterul lor clastic
şi după efectele de corodare şi alterare care se întâlnesc pe supr. acestora. Sin.
alotigen. Ant. autigen.

alohton (gr., allos - altul, chton - pământ), (engl.= allochtonous) 1. (tect.)
unităţI geologice dislocate din locul de origine şi deplasate la distanţe
considerabile, sub impulsul forţelor tectonice sau al gravitaţiei. Pachetele de
strate ale formaţiunii încalecă în final strate mai noi, rezultând pânze de şariaj.
Ant. Autohton , 2. (sedim.), despre un material resedimentat, provenit din afara
bazinului de sedimentare.

alotriomorf, structură ~ (ă),(engl.= allotriomorphic) ,carcteristică a
structurii unei roci magmatice echigranulare, alcătuită preponderent din cristale
xenomorfe, lipsite de contur cristalografic. S.a. caracterizează rocile care au
cristalizat relativ rapid din topituri cu un număr mare de germeni. Ex. aplitele.
V.şi panidiomorf, hipidiomorf.

alotropism, (engl.= allotropy) proprietatea unor substanţe minerale de a
prezenta mai multe modificaţii structurale (reticulare) în funcţie de temperatură
şi presiune. Diferitele modificaţii se notează cu α, ß, γ şi cristalizează în sisteme
cristalografice diferite. V. şi polimorfism.

alterare, (engl.= alteration) proces geologic natural de esenţă chimică,
specific zonei de interacţiune a litosferei cu atmosfera, hidrosfera şi biosfera,
prin care asociaţiile min. preexistente, ajunse în contact cu H2O, O2 şi CO2,
devin instabile şi trec prin hidroliză şi oxidare în asociaţii mineralogice noi
(min. de neoformaţie: feldspaţii se caolinizează, olivina se oxidează, biotitul se
cloritizează etc.). Intensitatea a. şi extinderea produselor sale sunt controlate de
natura mineralogică şi petrografică a rocilor afectate şi de calitatea chimică a
mediului în care acţionează (Eh,pH). Prin a., rocile preexistente, proaspete, se
transformă la supr. crustei într-o scoarţă de a.- un înveliş discontinuu, cu
grosime variabilă (cm - zeci de m), format din min. relicte (zircon, rutil),
compuşi coloidali (opal, sporogelit) şi min. de neoformaţie (min. argi-loase,
oxizi şi hidroxizi). Calitatea şi structura scoarţei de a. sunt controlate climatic
(se disting scoarţe de a. alitice în climat cald şi umed şi scoarţe de a. sialitice în
climat temperat) şi de prezenţa şi poziţia nivelului hidrostatic (în funcţie de
aceasta se poate individualiza o zonalitate verticală, zona de oxidare, cu oxizi şi
hidroxizi, situată deasupra nivelului hidrostatic şi zona de cimentare, cu min.
argiloase şi sulfuri, situată sub nivelul hidrostatic). Scoarţa de a. este substratul
pe care se poate forma solul. V. şi dezagregare.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 15

aluviune,(engl.= alluvium, alluvia) sediment detritic recent, neconsolidat,
sortat moderat, acumulat în lungul albiilor minore şi majore sau la gura de
vărsare a râurilor. La a. se încadrează şi dep. slab sortate din conurile de
dejecţie sau din lacuri. Granulometric, a. sunt formate din nisipuri, pietrişuri,
silturi şi pelite; uneori, găzduiesc acumulări de min. grele. Sin. depozit aluvial,
aluviu.

amigdaloidă textură ~,(engl.= globular structure) textură caracteristică
rocilor vulcanice în a căror masă fundamentală se individualizează amigdale
– goluri de diferite forme şi dimensiuni umplute complet cu min. secundare:
calcit, clorit, calcedonie, cuarţ, zeoliţi etc. Textura a. este specifică cuarţitelor
şi bazaltelor provenite prin răcirea şi consolidarea unor lave bogate în gaze.

amorf, (engl.= amorphous) însuşire a unui corp, a unei substanţe sau stări
a materiei, caracterizată prin lipsa structurii reticulare interne; elementele
chimi-ce din constituţia substanţei a. au o distribuţie dezordonată, iar forma
acesteia este lipsită de elemente regulate. Corpurile a. prezintă aspec-te
foarte diverse, dar neregulate: mamelonare, reniforme, botrioidale, şi provin
fie din con-solidarea unor geluri (opal, vaterit, colofan), fie din răcirea sticlei
vulcanice (obsidian). Optic, corpurile a. sunt izotrope. Din p.d.v. fizico-
chimic, starea a. este instabilă, trecând cu timpul în stare cristalizată.

anabitume, → bitumen.

anadiageneză,(engl.= anadiagenesis) etapă a transformărilor post-
depoziţionale care se produc în sedimentele submerse în timpul îngropării
progresive şi care se manifestă între limita inf. a sindiagenezei şi cea sup. a
fenomenelor de metamorfism (cca 10 000 m), în condiţii reducătoare.
Intensitatea proceselor fizice (compactizare, recristalizare) şi chimice
(solubilizări, cimentări, substituţii) suferite de sedimente sunt în funcţie de
grosimea şi de timpul scurs de la îngropare sub dep. mai noi. V. şi
sindiageneză, epigeneză. Sin. diageneză

analiză facială(sedim.), (engl.= facies analysis) descrierea şi siste-
matizarea secvenţelor faciale sedimentare, în succesiune verticală, sub
controlul extinderii lor areale, având drept scop interpretarea proceselor şi
mediilor de depunere în termenii → modelului facial (set de variabile vizând
procesele, agentul, bazinul, contextul geologic-tectonic şi relaţia sa cu aria
sursă). A.f. implică o metodologie variată, ce include o serie de analize:
granulometrică, morfometrică, a structurilor sedimentare, paleontologică,
microscopică etc. şi operează, în funcţie de scara observaţiei, cu grade de
detaliere foarte diferite.

anemoclaste, (engl.= anemoclast) fragmente de roci dezagregate şi
modelate prin acţiunea vântului; a. se întâlnesc frecvent în zonele deşertice
de tip → hamada. Termenul a fost introdus de Grabau în 1904.

angular, (engl.= angular) aspect morfometric ce caracterizează granulele
sedimentare clastice cu toată supr. colţuroasă (→ coeficient de rotunjime);
caracterizează de obicei fragmentele „in situ” din grohotişuri şi brecii sau
unele dep. piroclastice provenite prin explozii vulcanice.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 16

anhedral, (engl.= anhedral) caracteristica unui cristal lipsit de contururi
(feţe) cristalografice proprii structurii sale reticulare. Cristalele a. ilustrează
lipsa unui spaţiu adecvat pentru creşterea lor completă sau, alteori, viteze mai
mari de cristalizare. Sin. xenomorf V. şi euhedral, subhedral, xenotopic.

anhidrit, (engl.= anhydrite) CaSO4, s. rombic. În România, apare asociat
cu gipsul în dep. evaporitice sau este format diagenetic în calcare şi argile, de
asemenea, în ganga unor filoane hidrotermale (Cavnic).

anortit, (engl.= anortite) 1. CaAl2Si2O8, s. triclinic; min. din grupa
feldspaţilor, considerat ca termen extrem, calcic, în seria plagioclazilor
(Ab10An90-Ab0An100). Sub această compoziţie se întâlneşte accidental în
natură. Apare în geode, în rocile magmatice foarte bazice şi în unele filoane
de tip alpin. Este utilizat ca fondant în fabricarea porţelanului; 2. referitor la
conţi-nutul în a. (de moleculă anortitică) al unui plagioclaz, în funcţie de care
se separă termenii intermediari ai seriei izomorfe albit – a. Ex. An10-30 –
oligoclaz, An30-50 – andezin, An50-70 – labrador, An70-90 – bytownit.

antidune, (engl.= antidune) forme structurale, relativ simetrice,
asemănătoare dunelor eoliene, care se formează la baza unui curent acvatic;
au caracter efemer şi înaintează prin deplasarea particulelor de nisip contra
curentului care le generează (prin eroziunea flancului din aval şi acumularea
de material pe flancul din amonte). Sunt dificil de identificat în structurile
sedimentare vechi.

antracit, (engl.= antracite) ,cărbune sup.,de culoare neagră, luciu
semimetalic şi spărtură concoidală, caracterizat printr-un conţinut ridicat de
carbon (92-98%) şi putere calorică mare (8 200-9 000 calorii). În România,
se găseşte la Schela-Gorj.. V. şi huilă, cărbune brun, lignit, turbă.

apatit, (engl.= apatite) grup de fosfaţi de calciu de tipul Ca5(PO4CO3)3(F,
OH, Cl), în care termenii extremi ai seriilor izomorfe care-i definesc sunt
carbonaţi – a., fluor – a., hidroxi –a., clor – a. Min. cristalizate, s. hexagonal,
dar unele var. (colofan) pot fi amorfe. A. este min. accesoriu în multe roci
magmatice şi metamorfice; reprezintă constituenţi principali ai fosforitelor în
care îmbracă forme colomorfe şi oolitice; de asemenea, unele var. se
întâlnesc în oase, bioclaste de brachiopode şi moluşte. A. reprezintă
principala sursă de extracţie a fosforului. În România, se găseşte în roci
variate: ş. crist., granitoide, ofiolite din unităţile carpatice. Sin. fosfat de
calciu.

aplatizare, (engl.= flatness) dezvoltare morfometrică bidimensională,
tabulară. 1. (sedim.), indice de ~, para-metru morfometric funcţional care
reflectă tendinţa galeţilor din sedimente spre formele plate, dezvoltate
bidimensional; indicele de a. se calculează după formula Ap=(a+b)/2c, în care:
a este lungimea galetului; b-lăţimea; c-grosimea şi oferă indicaţii asupra
condiţiilor de transport şi abraziune a particulelor sedimentare. Ap > 1 este
caracteristic fragmentelor provenite din ş. crist. (filite), argilite etc.; 2. (tect.),
deformare aragonit, CaCO3, s. rombic; var. cu habitus prismatic şi acicular.
Format, în special, prin procese chimice de sedimentare în medii dulci-cole,

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 17

saline şi hipersaline. În România, este legat de unele procese hidrotermale (la
Băiuţ, Corund, Săcărâmb) sau de depuneri din izvoare bicarbo-natate (la Turia,
Covasna, Topliţa). Utilizat pentru confecţionarea unor obiecte ornamentale.

arcoză, (engl.= arkose) gresie polimictică a cărei trăsătură caracteristică este
dată de prezenţa feldspaţilor (>25 %) - microclin, ortoză, plagioclaz (a.
plagioclazică) -, a cuarţului (< 75 %), micelor, fragmentelor litice şi min. grele.
Cimentul clastelor poate fi calcit, silice sau sulfaţi. Are textură psamitică, grad
de sortare slab şi elemente componente, adesea, angulare. A. sunt caracteristice
dep. de molasă acumulate postorogen în avanfose şi în baz. remanente. Ele
reprezintă produsele de diageneză ale unor nisipuri feldspatice (de tip gruss),
provenite din dezagregarea şi alterarea granitelor şi gnaiselor (a. bazale, a.
reziduale). A. sunt răspândite în dep. sedimentare de vârstă paleozoică
(sparagmita), mezozoică şi cainozoică, în Rothliegendes-ul şi Buntsandstein-ul
din Germania. În România, sunt întâlnite în Perm. din M]ii Apus., în Liasicul
din C. Orient. etc.

ardealit, (engl.= ardealite) compus min. mixt cu anioni de sulfat şi fosfat
acid alături de calciu şi grupări H2O. În România, apare în mase pulverulente şi
în dep. de fosfaţi din peştera Cioclovina..)

ardezie (engl.= slate) (şist argilos), rocă argiloasă bogată în material siltic
şi arenitic, cu grad avansat de compactizare. Desfacerea în plăci la eforturi
mecanice minime a permis utilizarea ei la confecţionarea de pardoseli, plăci
izolante etc. Are vârstă paleoz., rar mezoz.; se alterează greu.

arenit, (engl.= arenite) → psamit.

argilă, (engl.= claystone, shale, mudstone) rocă pelitică formată
preponderent din min. argiloase cu dimensiuni mai mici de 0,0039 mm. A. sunt
roci cu plasticitate foarte ridicată, porozitate şi capacitate de absorbţie foarte
mari, de obicei impermeabile. A. sunt masive sau stratificate şi, în funcţie de
compoziţie, foarte divers colorate. A. se clasifică după critirii mineralogice (a.
oligomictice monominerale: caolinitice, smectitice etc. sau a. polimictice),
structurale şi texturale, industriale, genetice (a. reziduale, a. sedimentare, a. de
neoformaţie). În România, sunt comune în toate unităţile structurale şi sunt
exploatate pentru diverse utilizări.

argilă cu blocuri, → tillit.

argilit, (engl.= argillite) rocă pelitică, compactă, deseori cu stratificaţie clară
şi tendinţa de a se desface în plăci; compoziţia a. este asemănătoare cu a →
argilelor, dar caracterul lor distinctiv este dat de procesele de diageneză
înaintată pe care le-au suferit sedimentele iniţiale (deshidratare, recristalizare),
ca urmare a îngropării lor la adâncimi mari. A. sunt roci comune în seriile
sedimentare flişoide din C. Orient. şi Mţii Apus.

argilizare, (engl.= argilllization) 1. proces secundar prin care min.
preexistente (în special feldspaţii) sunt înlocuite de min. argiloase (caolinit, illit,
montmorillonit etc.). A. poate fi rezultatul unor transformări exogene în cazul
scoarţei de alterare sau efectul determinat de acţiunea soluţiilor hidrotermale, de

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 18

argon

obicei, în vecinătatea filoanelor metalifere. Se deosebesc: a. avansată,
caracterizată prin asociaţia dickit, caolinit, alături de sericit, cuarţ, turmalină,
opal; a. intermediară, caracterizată prin rămânerea integrală a aluminei şi
formarea min. din grupa caolinitului şi montmorillonitului pe seama
plagioclazilor calcosodici şi calcici din rocile eruptive intermediare; 2. procesul
de impermeabilizare a rocilor poroase prin umple-rea porilor şi fisurilor cu
argilă injectată sub formă de suspensie.

arie sursă, (engl.= source area, provenance area) zona sau aria de
provenienţă a materialului clastic născut prin dezagregare şi care, în urma
transportului, ajunge să se acumuleze într-un baz. de sedimentare şi să formeze
un dep. detritic sau epiclastic. O a. s. se caracterizează prin relief relativ ridicat,
prin constituţie petrografică (toate rocile acelei reg. deschise la un moment dat
de eroziune), prin structură geologică (de orogen sau de plat.) şi prin poziţie
faţă de baz. (extrabazinală sau intrabazinală). Toate rocile care intră în
alcătuirea unei a. s. se încadrează într-o provincie distributivă. Pentru
formaţiunile sedimentare vechi reconstituirea a. s. se poate face prin studiul
petrografic al granoclastelor şi litoclastelor din constituţia rocilor detritice şi
prin analiza stucturilor sedimentare respective.

arroyo, → ued.

ascuţime, coeficient de ~, → Kurtosis.

asecare (hidro.), operaţia de drenare şi evacuare a apelor din interiorul
formaţiunilor care au capacităţi acvifere. A. se realizează în lucrările miniere
(puţuri, galerii, cariere) pentru a creea condiţii optime de explorare şi exploatare
a s.m.u.

asfalt, (engl.= asphaltus, mineral pich) → bitumen.

asfaltene, produsele solide şi amorfe de culoare neagră sau brun închis, care
se găsesc în constituţia ţiţeiului şi a bitumenelor; sunt solubile în sulfură de
carbon şi insolubile în parafine naftenice. În compoziţia a. intră C, H, N şi O2.

asimetrie, coeficient de ~, → skewnnes.

asociaţie naturală de roci, (engl.= natural rocks assemblange)1.
(petrogr.), totalitatea rocilor care apar într-o reg. şi care au provenit dintr-o
aceeaşi sursă (magmă parentală). A. n. r. magmatice grupează roci
comagmatice intrusive (vulcanitele dintr-un lanţ vulcanic), care se înrudesc prin
proprietăţile lor; 2. (sedim.), totalitatea dep. care se acumulează succesiv într-
un baz. de sedimentare şi într-o anumită etapă a evoluţiei sale. A. n. r.
sedimentare oferă indicaţii asupra condiţiilor tectostructurale în care a fost
plasat baz. (zonă de craton sau zonă de orogen, zonă de rift, zonă de subducţie,
zonă de coliziune) şi asupra paleomediilor de sedi-mentare. Flişul, molasa
constitue a. n. r. plasate în bazine mobile din zone de subducţie. Sin. asociaţie
litologică.

astrobleme, (engl.= astrobleme) structuri inelare cosmogenice (→
coptogenetice) create la supr. crustei terestre de forţa de distrugere a

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 19

meteoriţilor în cădere. Ele se conservă sub forma unor cratere de impact, lipsite
de rădăcină şi cu diametrul de ordinul km. Frecvenţa impactului meteoric se
apreciază la 1 M.a. pentru a forma a. cu un diametru cuprins între 100 şi 10
000 m şi la 60 M.a. pentru a forma a. cu diametru mai mare de 60 km. Mai bine
cunoscute sunt craterele Serra da Congulla (diametrul 40 km), Arizona (1,2
km), craterul Tungus (Siberia), cu suprafaţa de 2 200 km2.

ataxit, (engl.= ataxite) meteorit sideritic cu fier şi mai mult de 10 % nichel,
în cadrul căruia se individualizează lamele microscopice de kamacit (aliaj de
Fe-Ni) orientate într-o masă de plessit (concreştere cu separaţii poligonale).

atol, (engl.= atoll) tip de recif cu formă circulară sau elipsoidală dezvoltat pe
ridicături submarine, de obicei vechi aparate vulcanice, situate pe şelf sau în
largul baz. oceanic; marginea a. este emersă şi în-chide la interior o lagună puţin
adâncă; diametrul său variază de la 1 la peste 100 km. Numele provine de la
forma clasică „atollon’’ din ins. Malvine. Se mai întâlnesc în Oc. Pacific. V. şi
recif.

autigen, (engl.= authigenous, authigenic) format „in situ’’ prin procese de
precipitare din soluţii sau prin transformarea (prin substituţie) a unor produse
preexistente. Min. a. se recunosc după idiomorfismul avansat al cristalelor,
după natura incluziunilor şi a asociaţiilor în care apar. V. şi alogen

autigeneză (engl.= authigenesis) proces diagenetic de formare a unor min.
noi în timpul sedimentării sau după acumularea sedimentelor, prin substituţia
unor constituenţi preexistenţi, prin recristalizare sau supracreştere. Sin.
neoformaţie; neogeneză.

autobrecie vulcanică (engl.= volcanic autobreccia) produs realizat prin
autofragmentarea părţii sup. (crustei solidificate) a curgerii de lavă vâscoasă
care vine în contact direct cu atmosfera şi care după spargere generează blocuri
de diferite forme şi diametre prinse în curentul fluid subiacent (care devine liant
al acestor fragmente). V. şi brecie vulcanică.

autoclaste, (engl.= autoclast) claste intrabazinale (→ intraclaste) formate
prin efectul mecanic determinat de modificările de volum ale evaporitelor
(depozite de gips şi anhidrit) asupra sedimentelor carbonatice cu care sunt
interstratificate. Sin. protointraclaste.

autohton (tect.), (engl.= autochtonous) ; unitate geologic-structurală care
nu a suferit deplasări şi se află la locul de origine ("in situ" A. poate fi deformat
tectonic, împreună cu unitatea suprapusă (alohtonă). Ant. alohton.

autolit, (engl.= autolith) → anclavă.

avalanşă arzătoare, (engl.= hot avalanche) material eterogen, solid şi
incandescent, care debordează peste marginea craterului, ca urmare a exploziei
determinate de acumularea gazelor fierbinţi pe coşul vulcanic, închis temporar
de un dop de lavă vâscoasă. În aceste condiţii, fragmente mari, de ordinul
metrilor, împreună cu cenuşa sunt antrenate de gaze pe panta vulcanului sub
forma unei a. fierbinţi, cu acţiune mecanică şi termică puternică. Viteza de

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 20

aur

înaintare a a. poate ajunge la 100 km/oră. Când materialul antrenat pe flancuri
are caracter cineritic şi rezultă din pulverizarea lavei se formează „nori
arzători’’ sau „curgeri cineritice’’ din a căror consolidare rezultă →
ignimbritele. Asemenea manifestări sunt specifice vulcanilor de tip peleean
(ins. Martinica).

axiolite (pl.), (engl.= axiolite) agregate min. cu structură fibroasă, în care
fibrele sunt dispuse în lungul unei axe cu traiect rectiliniu sau curb. Se întâlnesc
în masa unor sticle vulcanice (tip pechstein) şi sunt alcătuite din piroxeni sodici
(egirin).

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 21

backshore (sedim.) (engl.), zona de dune şi plajă emersă delimitată spre
mare de creasta →bermei.

bafflestone (engl.), corespondent al calcarelor bioconstruite de corali
dendroizi al căror schelet vertical rigid a fost colmatat prin acreţie verticală
cu sedimente clastice.

Bagnold, efect ~ (sedim.), efectul de dila-taţie dinamică sau creştere a
volumului iniţial al unei mase de sedimente care este antrenată în special
datorită gravitaţiei (respectiv, a unghiului de pantă). E.B. apare ca o funcţie a
intensităţii stresului de forfecare care apare prin interacţiunea granulelor în
mişcare şi declanşează lichefierea şi curgerea pe pantă a sedimentelor.

bahamite, (engl.= bahamite) nume acordat oolitelor carbonatice din zona
şelfului marelui banc Bahama (Oc. Atlantic).

banc arcuit (sedim.) (engl.= point-bar), formă acumulativă în albiile
minore (canale) ale râurilor meandrate. Sedimentele unui b.a. repauzează
peste aluviunile bazale din canal; grosimea lor este direct proporţională cu
adâncimea canalului. Granofaciesul este variabil: rudite, r.fine., arenite şi
silturi, slab sortate; variaţiile de debit determină interstratificaţia
sedimentelor fine cu cele grosiere; pe verticală se constituie în secvenţe
fining-up; au stratificaţie oblică la scară mare; laminaţiile au înclinări reduse,
spre aval. B.a. este o unitate de acreţie laterală.

Bandai San, tip de activitate vulcanică explozivă, cu erupţii violente care
antrenează în timpul exploziei dopul de lavă acidă consolidat pe coş şi,
uneori, partea sup. a conului vulcanic; denumirea vine de la numele vul-
canului japonez ce a erupt în 1888, după un mileniu de linişte, şi a
proiectat în atmosferă 1 km3 de roci.

bară , (engl.= bar) (sedim.) (b. longitudinală, b. trans-versală),
macroformă de acreţie generată de curgeri rapide (după precipitaţii
abundente); b. sunt formate din pietriş fin şi nisip grosier cu structuri oblic
laminare sau stratificate, tabulare sau cocoide. B. situate în mijlocul
canalului sunt acreţionare în capătul din amont; ating înălţimi de 1-15 m şi
lungimi de 10 - 1 000 m. Sin. ostrov.

barcană, (engl.= barchan) dună de nisip în formă de semi-lună. B. are o
morfologie asimetrică, cu un flanc convex domol, orientat în direcţia dinspre
care bate vântul, şi un flanc concav abrupt. Sin. dună în semicerc; barkhană.

barieră recifală, (engl.= barrier reef) forma de relief determinată de
boconstrucţia recififaă, dezvoltată paralel cu linia ţărmului. Ex. Marea b.r.
dezoltată pe şelful vestic a Australiei. B.r actuale au un corespondent în
vechile platforme recifale (ex. in calcarele tithonice)

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 22

baritină , (engl.= barite) BaSO4, s. rombic, cu habitus tabular; min. cu G
mare (G = 4,68), ceea ce face să fie utilizat în prepararea noroiului de foraj.
Este un min.: hidrotermal , de temperatură joasă sau de precipitaţie şi
diageneză în mâlurile de mare adâncă. In România, s-a exploatat la Somova
(Dobr. N), Ostra (C. Orient.) şi se găseşte in mâlurile carbonatice din
Oc.Pacific.

barrancos, (engl.= barranca) sistem de şanţuri cu poziţie divergentă pe
linia de cea mai mare pantă a conului vulcanic. B. se formează prin acţiunea
erozivă a apelor torenţiale sau a avalanşelor de cenuşă uscată. Termenul
derivă din limba spaniolă „barrancos’’- ravenă.

batial, zonă∼ (ă),(engl.= bathyal zone) domeniu marin sau oceanic
corespunzător taluzului sau povâr-nişului continental, la adâncimi cuprinse
aproximativ între 200 şi 2 000 m; adesea, domeniul b. este locul declanşării
curenţilor de turbiditate şi al instalării unor canioane submerse.

bauxit, (engl.= bauxite) rocă sedimentară bogată în aluminiu, alcătuită din
hidroxizi de aluminiu (gibbsit, bohmit, diaspor) şi, subordonat, hidroxizi de
Fe, cu structură masivă sau pământoasă şi textură colomorfă, nodulară,
brecioasă sau oolitică. B. are culoare roşie, brună, cenuşie, verzuie şi mai rar
albă sau galbenă şi formează dep. stratiforme, lenticulare sau sub formă de
pungi. Din p.d.v. genetic, b. reprezintă: a) un produs rezidual, de alterare
lateritică (b. lateritice) a unor roci vulcanice (andezite, bazalte, sienite,
granite); b) un produs rezidual autohton sau alohton asociat cu calcarele
(karst b.); c) un produs rezultat din precipitarea anorganică a unor coloizi
aluminoşi în anumite baz. de sedimentare. B. reprezintă principala materie
primă pentru extracţia aluminiului; este, de asemenea, utilizat în industria
materialelor refractare, a abrazivilor, a cimentului etc. În România, se
exploatează în Mţii Pădurea Craiului şi în baz. Haţeg.

bazalt, (engl.= basalte) rocă vulcanică afanitică, porfirică sau afirică,
alcătuită în special din min. femice (cel puţin 40 % clinopiroxeni şi / sau
olivină, amfiboli, magnetit, ilmenit) şi plagioclazi bazici (An50-90); masa
fundamentală este microlitică sau hemicristalină; texturile sunt foarte variate:
compacte, scoriacee, veziculare, amigdaloide etc. Principalele var.
mineralogice sunt b. olivinice şi b. tholeiitice. Chimic, b. sunt roci saturate şi
nesaturate, bazice; ele reprezintă corespondentul de supr. al gabbroului. B.
sunt roci foarte răspândite în provinciile vulcanice calco-alcaline şi alcaline;
b. tholeiitice se asociază cu andezite şi dacite şi sunt caracteristice reg. de
expansiune din domeniul oceanic şi „zonelor fierbinţi’’ din cadrul litosferei
oceanice, iar b. olivinice se asociază cu trahite şi fonolite şi sunt carac-
teristice unor reg. de expansiune din domeniul continental sau unor „zone
fierbinţi’’ (Hawaii). În România b. sunt asociate ofiolitelor din Mţii Drocea
şi Platoul Niculiţel (Dobr.) şi vulcanitelor neogene.

bazic, rocă ∼ (ă),(engl.= basic rock) 1. (petrogr.), despre caracterul unei
roci sau al unei topituri naturale cu conţinut de SiO2 între 45 şi 52 %. Astfel
de produse se caracterizează prin excesul de min. femice (silicaţi
feromagnezieni), feldspaţi cal-cici şi prin culoarea lor închisă (ex. gabbrouri,

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 23

norite, bazalte, tefrite etc.). Astăzi, termenul este depreciat din cauza
confuziilor pe care le poate genera. V. şi acid, ultrabazic şi interme-diar; 2.
(miner.), despre un feldspat plagioclaz bogat în Ca (ex. labrador, bytownit,
anortit).

bazin de sedimentare, (engl.= sedimentary basin) arie depresionară a
scoaţei terestre delimitată de zone mai ridicate, in care se pot acumula
sedimente. B.s. poate fi situat într-o reg. continentală (b. lacustru) sau in dom
marin-oceanic

bentonit, (engl.= bentonite) rocă argiloasă de culoare deschisă (cenuşie-
verzuie, galbenă), de obicei stratificată, constituită din cel puţin 75 %
montmo-rillonit şi beidelit şi caracterizată printr-o mare capacitate de
absorţie a apei. De regulă, reprezintă un „depozit’’, rezidual provenit prin
alterarea halmirolitică sau hidrotermală a unor produse vulcanice cineritice.
Se utilizează ca decolorant, pentru curăţirea produselor petroliere sau a
uleiurilor vegetale; de asemenea, la prepararea noroiului de foraj. În
România, se întâlneşte la Oraşul Nou, Racşa (Maramureş), Tufari
(Mehedinţi), Sicheviţa (Caraş-Severin) şi Dobr.S.

bermă, (engl.= berm) denivelare aproape plană a plajei emerse situată
spre mare; creasta ei marchează schimbarea unghiului de pantă a plajei
dezvoltate spre mare şi aflată sub influenţa valurilor.

bindstone (engl.), corespondent petrografic al calcarelor bioconstruite de
alge coloniale, cu structură stratificată de încrustaţie.

bioacumulat, (engl.= bioaccumulated) referitor la un sediment, format
preponderent din bioclaste si biomorfe (testuri, cochilii, carapace) acumulate
după moartea org.; ex. calcar b. cu foraminifere, cu moluşte etc. V.biosparit,
biomicrit, Ant.bioconstruit.

bioclast, (engl.= bioclast) component al sedim. şi rocilor sedim. rezultat
din dezagregarea părţilor scheletice de natura min. (carbonatice, silicioase,
fosfatice) ale unui org ; b intră in constituţia calcarelor bioacumulate.

bioconstruit, (engl.= bio-building) referitor la un depozit carbonatic
(sediment sau o rocă) rezultat prin activitatea unor org. coloniale: alge,
corali, , briozoare Sin. biolitit. V. şi bioacumulat.

bioglife, (engl.= bioglyph, organic hieroglyph) stucturi de bioturbaţie
conservate pe suprafeţele de strat, realizate de org. bentonice (viermi,
moluşte, crustacee etc.) în timpul activităţii lor biotice. Astfel, se disting
urme de târâre (repichnia) cu aspect liniar sau neregulat, urme de paşi
(pascichnia) , urme de hrănire - (fodichnia) cu aspect spiralat, urme de
odihnă (domichnia) şi îngropare B. se conservă ca forme pozitive (concave)
şi negative (convexe) ,in baza stratului (epirelief), sau în topul sau
(hiporelief.) B. servesc pt. reconstituiri paleoambientale V. şi bioturbaţie.

bioherm, (engl.= bioherm) acumulare recifală în formă de dom, cu
stratificaţie slabă, dezvoltat pe verticală, ; B. este bioconstruit de org. sesile

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 24

biostratigraf
ie

(corali, stromatoporide, alge calcaroase, şI alte org. asociate lor: lameli-
branchiate pachiodonte, briozoare). V. şi biostrom.

biomicrit, (engl.= biomicrite) calcar alochemic, format din bioclaste si o
matrice micritică; apare frecvent în platformele carbonatice.

biosparit, (engl.= biosparite) calcar alochemic, format din bioclaste si o
masă fundamentală sparitică; apare frecvent în platformele carbonatice.

biostrom, (engl.= biostrome) acumulare recifală aplatizată, cu stratificaţie
evidentă şI tendinţă de dezvoltare laterala. ; B. este bioconstruit de org. sesile
(corali, stromatoporide, crinoidee) si , alte org. asociate lor:
lamelibranchiate pachiodonte, briozoare).

bioturbaţie, structuri de ~ (engl.= bioturbation) (sedim.), procese prin
care org. animale prelucrează şi modifică substratul lor natural generând noi
structuri sedimentare. După mediul şi locul de conservare a activităţilor
biotice, se disting structuri de b. superficiale (→ bioglife) şi structuri
profunde, cu dezvoltare verticală, vizibile pe supr. secţiunii transversale a
stratelor cu b. Structurile de b. sunt realizate de org. litorale, neritice şi
batiale, iar poziţia în strat şi dimensiunile lor sunt utilizate pentru
reconstituirea mediilor de sedimentare.

birdseye (engl.), → ochi de pasăre.

birnessit, oxid de mangan, constituent frecvent al → nodulilor manganiferi.

bischofit, MgCl2⋅ H2O. Min. foarte solubil din seria compu[ilor
delicvescen]i. B. încheie seria de precipitare a min. evaporitice.

bitumen, (engl.= bitumen) compus natural format dintr-un amestec de
hidrocarburi cu grade diferite de viscozitate. B. este un produs care rezultă prin
transformarea materiei organice şi stă la originea formării petrolului şi gazelor
naturale. După modul de zăcământ, se disting b. fixe (polibitumene); şist.
bituminoase (disodile, menilite) şi b. libere (anabitumene), lichide (ţiţei),
gazoase (gaze naturale) şi solide (parafine naturale, ozocherită, asfalt). B. în
stare fluidă umplu porii rocilor în care se găsesc (nisipuri, gresii), se acumulează
în goluri (calcare cavernoase) sau de-a lungul unor sisteme de fisuri.

bituminizare, (engl.= bitumenization) proces de transformare a substanţei
organice din sedimente şi roci, care conduce la îmbogăţirea relativă în carbon
şi hidrogen şi creează, astfel, condiţiile necesare formării → bitumenelor.

black-band (engl.), rocă sedimentară bogată în siderit, intercalată de
regulă în argile, argile cărbunoase şi calcare; uneori, carbonaţii de fier pot
îmbrăca aspecte concreţionare, sferice sau elipsoidale (sferosiderite); în
secvenţele în care se găsesc, reflectă un paleomediu de depunere uşor
reducător; se poate exploata ca minereu de fier când depăşeşte 30-50 % din
rocă. În România, sunt de semnalat nivelele de b.b. în şist. bituminoase de la
Anina (Banat), de vârstă Jur. sup.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 25

blasteză (engl.= recristallization) proces de recristalizare a min. în timpul
ingropării adânci a sedimentelor şi a iniţierii proceselor de metamorfism .

block-lava,(engl.) curgere de lavă foarte vâscoasă la care fragmentarea
crustei prin răcire avansează mult în adâncime şi conduce la separarea de
„blocuri’’ paralelipipedice, cu supr. netede. După acoperirea cu alte produse
vulcanice, b. se pretează la confuzii cu piroclastitele grosiere (brecii sau
aglome-rate).V. şi aa. Sin. lavă în blocuri.

bocca, termen prin care se denumesc cratere sau conuri adventive de
dimensiuni mici, situate pe flancurile, la baza sau în vârful aparatului
vulcanic central. Sub acest nume sunt cunoscute micile conuri din interiorul
craterului principal al vulcanului Stromboli. Sin. vent. (engl.).

boehmit, (engl.= boehmite) Al O.OH. , min . care intră in constituţia
alitelor (bauxite si laterite). În România, a fost semnalat în compoziţia
bauxitelor din Mţii Apus. (Pădurea Craiului). V.şi diaspor.

bog (engl.), dep. spongios, pământos, bogat în substanţe vegetale în curs de
descompunere, acumulat într-o zonă mlăştinoasă. B. este materialul care se
află la originea turbei.

boghead,(engl.), var. de cărbune de origine algală, compact, brun până la
negru, cu spărtură concoidală şi lipsit de stratificaţie. Alături de alge
microscopice, conţine spori, cuticule şi polen, înglobate într-o masă amorfă,
bitu-minoasă (ex. torbanit-un b. din Scoţia) şi canel coal.

bolboroase, (englo. = mud volcano) → vulcani noroioşi.

bolovăniş, (engl.= gravel, boulders) termen textural care defineşte o
acumulare de fragmente litice grosiere cu dimensiuni mari (diametrul 50-200
mm), de regulă bine rulate. B. intră în constituţia dep. torenţiale, a celor
fluviatile (în cursul sup. şi cel mijlociu al râurilor) şi a celor litorale (în
zonele cu faleze).

bombă vulcanică, (engl.= volcanic bomb) produs al unui vulcan cu
activitate explozivă rezultat prin consolidarea în aer a fragmentelor de lavă
ejectate, cu diametrul mai mare de 10 cm. B.v. generate în urma mişcării
giratorii a porţiunilor de lavă fluidă capătă aspect fusiform şi o structură
veziculară; b.v. de dimensiuni mai mari, incomplet solidificate în aer, în cădere
îşi sparg crusta şi capătă aspecte caracteristice de „coajă de pâine’’. Prin
acumularea lor, se formează dep. de b.v. care, consolidate împreună cu o
matrice de cenuşă, formează aglomeratele vulcanice.

bone bed (engl.), → brecie (de oase).
borings (engl.), → perforaţii în roci. V. şi bioglife, bioturbaţii.

botrioidal (miner.), (engl.= botryoidal, bunch of grapes) despre forma
unui agregat mineral, asemănătoare cu cea a unui ciorchine de strugure.
Structura b. caracterizează dep. colomorfe (de hematit, apatit, opal etc.),
rezultate prin consolidarea unor geluri sau agregate cristaline fibros-radiare a

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 26

căror supr. ext. este sferică (aragonit, dahlit etc.); pentru astfel de structuri se
mai utilizează termenii colomorf, reniform.

Bouma, ciclu ∼ , secvenţă ∼ , (engl.= Bouma, ~ cycle, ~ sequence)
succesiune turbiditică completă, care atunci când este păstrată integral, se
caracterizează prin 5 unităţi faciale (din bază către partea superioară): 1). u.
cu granoclasare; 2). u. inf. cu laminaţie paralelă; 3). u. cu laminaţie
convolută; 4). u. sup. cu laminaţie paralelă; 5). u. pelitică. C.B. este
caracteristic sedimentelor detritice de mare adâncă, iar secvenţele sale au o
distribuţie simetrică în jurul sursei şi, progresiv, din ce în ce mai extinsă.
C.B. se recunosc şi în formaţiuni de → fliş.

boundstone (engl.), termen propus de Dunham (1962) pentru a defini
rocile sedimentare carbonatice alcătuite din schelete de organisme coloniale
şi bioclaste sudate depoziţional, adesea în poziţie de creştere. Rocile de tip b.
intră în alcătuirea unui → bioherm sau → biostrom; în prezent utilizat frecvent
în geologia petrolului.

brecie, (engl.= breccia) termen generalizat pentru a defini dep. consolidate,
alcătuite din fragmente angulare, de origine epiclastică, piroclastică sau
cataclastică. 1. b. sedimentară, care provine din sedimentarea unor grohotişuri
(b. extrafor-maţională) sau a unor fragmente rupte la suprafaţa sedimentelor
acumulate într-un baz. (b. intraformaţională). 2. b. vulcanică, produs piroclastic
de cimentare a unor blocuri provenite prin explozie şi erupţie vulcanică; 3. b.
cataclastică = b. de zdrobire = b. tectonică, provine prin metamorfism dinamic,
de obicei în jurul unor zone de falie; 4. b. de oase, dep. lenticular sau stratiform,
alcătuit din oase, fragmente de oase, dinţi, solzi de peşti, coprolite etc. prinse
într-un ciment. Mineralogic, b.o. este bogată în colofan şi de aceea se identifică
cu un dep. fosfatic. B.o. sunt frecvente în peşteri şi în golurile carstice. Sin.
bone-bed.

brush marks (engl.) → mecanoglife gene-rate de obiecte transportate de un
curent, care au atins fundul baz. formând depr. şi riduri. Sin. urmă cu rid
frontal.

brushit, (engl.= brushite) fosfat acid de calciu hidratat. În România,
asociat dep. de fosfaţi din peştera Cioclovina.

Bubnoff, unitate ∼ , (engl.= Bubnoff, ~ unity) unitate standard pentru
aprecierea ratei de acumulare a sedimentelor, egală cu 1mm/1 000 ani (sau 1
micron/an sau 1m/1ma). Termenul a fost propus de Fischer (1969).

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 27

calc-alcalic, calcoalcalin(ã), (engl.= calc-alkalic) despre un grup de roci
sau o topitură magmatică caracterizată printr-un indice alcali-calcic cuprins

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 28

între 51 şi 56; în cadrul rocilor c. sunt cuprinse: granitele, granodioritele,
dioritele, gabbrourile şi cores-pondentele lor de supr. care de obicei se aso-
ciază într-o provincie petrologică c. Magmele c. sunt saturate şi suprasaturate
în SiO2 şi prezintă o tendinţă de scădere în Fe pe măsura creşterii
conţinutului în SiO2 (a diferenţierii lor); ele îşi au originea în litosferă.

calcar, (engl.= limestone, calcareous rock) rocă sedimentară poligenetică,
alcă-tuită preponderent din calcit şi/sau aragonit. După modul de formare se
disting: 1. c. de precipitaţie din domeniul marin care cuprind roci omogene
fin granulare (→ micrite) şi c. alochemice, formate din corpusculi carbonatici
(→ intraclaste, → pelete, → oolite), cimentate prin micrit sau sparit; c. de
precipitaţie din domeniul continental reprezentate prin → sintere, →
travertine, → caliche, → speleotheme; 2. c. biogene (organogene), care
cuprind roci carbonatice alcătuite preponderent sau exclusiv din fragmente
sau testuri şi schele-te întregi de org. solitare (ex. foraminifere, gastropode în
c. bioacumulate) şi org. coloniale (ex. corali, alge, briozoare în c.
bioconstruite); 3. c. clastice (mecanice), care cuprind roci carbonatice
formate din mai mult de 50% fragmente calcaroase de diverse categorii
granulometrice şi variate naturi genetice, provenite prin acumulare mecanică
şi legate prin inter-mediul unui liant: ex. calcirudit, calcisiltit, calcilutit. C.
sunt roci foarte răspândite în scoarţa terestră apărând în zone de plat. şi de
orogen, în formaţiuni sedimentare de diferite vârste (Precamb.–Cuat.). În
România se întâl-nesc în cadrul a numeroase plat. carbonatice din C. Orient.
(Hăghimaş–Rarău), în Mţii Apus. (platoul Vaşcău), Dobr. N şi C. etc.

calcarenit, (engl.= calcarenite) calcar clastic format din mai mult de 50%
corpusculi carbonatici arenitici (lito-claste cu dimensiuni cuprinse între 0,063
şi 2 mm) proveniţi prin acumulare mecanică şi legaţi prin intermediul
unui liant. C. se întâlnesc în asociaţia cu calcare recifale şi uneori în
secvenţele flişoide.

calcedonie, (engl.= calcedony) var. criptocristalină de cuarţ care îmbracă o
mare diversitate morfologică: mase reniforme sau colomorfe cu structură
rubanată sau fibros radiară, noduli, agregate botrioidale şi sferolite. Var. colorate
se numesc agat, onix (negru), sardonix (roşu-brun), cornelian (roşu), chrysopras
(verde). Optic, se disting trei var.: calcedonit (cu alungire negativă), cuarţină (cu
alungire pozitivă) şi lutecit (biax, cu extincţie înclinată). C. este un min. de
origine hidrotermală şi/sau exogenă, format prin deshidratarea şi recristalizarea
gelurilor de silice. Intră în alcătuirea unor filoane şi geode şi este omniprezentă
în silicolitele organogene şi anorganogene. în România, este întâlnită în
vulcanitele neogene din Mţii Apus., C. Orient. şi în silicolitele din C. Orient. şi
Mţii Apus. etc.

calcedonit, (engl. = calcedony) → calcedonie.

calcilutit, (engl.= calcirudite) calcar clastic format preponderent din
particule carbonatice lutitice (diametrul mai mic de 0,004 mm) provenite prin
acumulare mecanică. C. se întâlnesc în asociaţie cu marne şi uneori cu argile
în secvenţele flişoide; alături de calcarele recifale indică un facies lagunar.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 29

calcirudit, (engl.= calcirudite) calcar clastic format din mai mult de 50%
corpusculi carbonatici ruditici (lito-claste cu dimensiuni mai mari de 2 mm),
proveniţi prin acumulare mecanică şi legaţi printr-un liant. C. se întâlneşte în
asociaţie cu calcarele recifale, indicând un facies de flanc recifal, şi în baza
unor serii transgresive formate prin acumularea unui detritus carbo-natic
grosier. Sin. conglomerat calcaros.

calcisiltit, (engl.= calcisiltite) calcar clastic format preponderent din
particule carbonatice siltice (litoclaste cu dimensiuni cuprinse între 0,06-
0,004 mm), provenite prin acumulare mecanică. C. se asociază cu c. lutitice
alături de marne şi argile. Intră în alcătuirea unor secvenţe flişoide şi alături
de calcarele recifale indică un facies flişoid.

calcit, (engl.= calcite) CaCO3, s. trigonal; formele transpa-rente, incolore şi
larg cristalizate se cunosc sub numele de spat de Islanda; min. etalon în scara
durităţii Mohs (duritatea=3). În România, min. foarte răspândit în toate
unităţile şi în toate formaţiunile. Cristalele cu forme spectaculoase se găsesc
în peşteri şi în ganga unor filoane metalifere (Baia Mare, în Mţii Metaliferi,
în Banat etc.).

calcitizare, (engl.= calcitization) proces secundar prin care min.
preexistente (min. argiloase, plagioclazi, amfi-boli, dolomit etc.) sunt
înlocuite cu carbonaţi (calcit, aragonit). C. poate fi rezultatul unor
transformări exogene în cadrul scoarţei de alterare, efectul unor procese
diagenetice în variate dep. sedimentare sau efectul unor filoane.

calcşist, (engl.= calcshist) 1. termen prin care au fost denumite calcarele
argiloase metamorfozate şi care au căpătat, prin recristalizarea calcitului, o
textură şistoasă (Holmes, 1928); 2. rocă argilo-carbo-natică (marnă) care a
suferit un grad înaintat de deformare şi a căpătat o structură orientată,
şistoasă.

calderă, (engl.= caldera) depresiune vulcanică, de dimen-siuni
kilometrice, grefată pe un aparat vulcanic normal de tip central; c. reprezintă
o formă rezultată din distrugerea parţială a unui aparat vulcanic din care s-a
conservat doar partea marginală; ea are forma unei căldări (de la cuvântul
span. „caldera”), înconjurată de o zonă cu relief mai ridicat. După origine se
disting: c. de explozie, c. de prăbuşire şi c. de eroziune. V. şi crater vulcanic.

caliche, (engl.= calcrete) crustă calcaroasă (carbonatică) localizată în
orizontul B al unor soluri şi în mâlurile din zonele supratidale situate în reg.
cu climat cald. C. precipită din soluţii intersti-ţiale cu circulaţie ascendentă şi
formează cruste cu grosimi centimetrice sau decimetrice alcătuite din
carbonaţi (calcit sau aragonit), cu tendinţă de dezvoltare prismatică. Sin.
calcret.

canal de alimentare, (engl.= supply channel) 1. calea de acces a lavelor în
timpul erupţiei vulcanice, care se dezvoltă sub terminaţia craterului şi face
legătura dintre acestea şi cuptorul vulcanic (camera magmatică). C.a. are o
dispoziţie verticală, înclinată sau uneori prezintă ramificaţii; secţiunea sa este
circulară sau eliptică, cu tendinţă de aplatizare în adâncime. C.a. poate fi

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 30

umplut cu lavă topită, material piroclastic sau o brecie vulcanică. Sin. coş
vulcanic; 2. c. de eroziune (sedim.) megastructură sedimentară realizată prin
acţiunea unui curent puternic de apă asupra substratului. Un c.a. trunchiază
laminele sau stratele orizontale în care s-a încastrat şi este, de regulă,
colmatat cu material terigen.

canal de etiaj, (engl.= stream channel) porţiunea de canal din albia minoră
a unui râu prin care scurgerea se face permanent; c.e. nu este delimitat lateral;
Sin. talveg.

caneluri de eroziune (pl.), (engl.= flute casts) urme lăsate de un curent
acvatic în patul său lutitic. C.e. sunt depresiuni erozionale asimetrice, mai
adânci spre direcţia din care curge curentul şi cu vârful în formă de U sau V
îndreptat în acest sens; se conservă frecvent sub formă de mulaje în baza
stratelor de gresii din formaţiunile de fliş şi molasă şi se utilizează la
reconstituirea direcţiilor de paleocurent. Sin. flute marks. V. şi mecanoglife.

candite, (engl.= candite) grup de min. argiloase cu structură internă
bistratificată, alcătuită dintr-un nivel tetraedric şi unul octaedric şi cu
parametrul reticular d(001)=7,15 A. C. cuprinde trei modi-ficaţii polimorfe ale
compusului Al4(Si4O10) (OH)8: caolinit, dickit, macrit, min. cu capa-citate de
absorbţie scăzută care nu-şi măresc volumul prin adiţie de apă; de obicei, se
formează prin alterarea exogenă a feldspaţilor alcalini şi a micelor. Sin.
grupul caolinitului.

canion submarin, (engl.= canyon, incisive valley) formă de relief
submarin reprezentată prin şanţuri adânci până la 300 m, cu versanţi relativ
abrupţi, care taie plat. continentală, taluzul, uneori şi piemontul, ajungând
până în câmpiile abisale.C.s. se găsesc în prelungirea unor văi continentale
sau sunt create de curentii de turbiditate.

cannel-coal (engl.), var. de cărbune bituminos asemănător cu → duritul,
dar format pe seama sporilor şi spongierilor de criptogame vasculare, a
polenului şi a cuticulelor de gimnosperme. C. este compact, fin, cenuşiu-
închis sau negru; poate fi impurificat de ceruri şi răşini vegetale. V. şi
boghead.

caolin, (engl.= kaoline) argilă oligomictică reziduală alcătuită
preponderent din caolinit şi subordonat din halloysit, monotermit, cuarţ şi
hematit. Este, de obicei, compact, fin pământos, gras la pipăit, de culoare
albă cu nuanţă gălbuie, verzuie sau roz, datorită impurificaţiilor. C. este
plastic şi refractar, iar capacitatea de absorbţie şi schimb ionic sunt moderate.
C. se formează prin alterarea rocilor magmatice şi metamorfice bogate în
feldspaţi şi feldspatoizi. Se utilizează în industria ceramicii fine, în industria
refractarelor, a hârtiei, a unor vopsele şi lacuri etc.

caolinit, (engl.= kaolinite) Al4[Si4O10](OH)8, s. monoclinic; din grupul
min. argiloase (candite). În România, var. curate şi exploatabile, în argilele
reziduale oligomictice formate pe roci efuzive (în Mţii Harghita), pe
granitoide (la {ichevi]a-Banat), pegmatite (Mţii Măcin), în argile primare (la
Aghireşu-jud. Cluj şi Cuza-Vodă – Dobrogea).

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 31

caolinizare

caolinizare, (engl.= kaolinization) proces secundar prin care min.
preexistente (în special silicaţi de aluminiu, feldspaţi şi mice) sunt înlocuite
prin caolinit. C. poate fi efectul unor transformări exogene în cadrul scoarţei
de alterare sau efectul deter-minat de acţiunea soluţiilor hidrotermale cu
reacţie acidă în zone cu activitate vulcanică. Sin. caolinizare.

carbonatare, (engl.= carbonatization) 1. proces de depunere a
carbonaţilor sau de înlocuire prin carbonaţi a unor min. preexistente, care au
în compoziţia lor oxizi de Ca, Mg, Na, K, Fe şi care eliberează aceste
elemente în contact cu apele bicarbonatate în care este dizolvat CO2. C. este
un proces supergen care se manifestă în scoarţa de alterare şi conduce la
formarea de cruste (caliche) sau acumulări concreţionare sau pulverulente; de
asemenea, poate fi efectul unor procese diagenetice sau al acţiunilor hidro-
termale, slab acide; 2. procesul de introducere a CO2 într-un fluid.

carbonaţi (pl.), (engl.= carbonates) cls. de min. care reuneşte săruri ale
acidului carbonic şi care cuprinde un număr mare de min. anhidre şi
hidratate. Compuşii minerali cei mai stabili sunt cei ce cuprind cationi
bivalenţi (Ca2+, Mg2+, Fe2+ – ex. – calcit, dolomit, siderit etc.) şi, respectiv,
trivalenţi (pământuri rare; Ce3+, La3+ – ex. – parisit, bastnäsit etc.). C. sunt
min. de regulă, incolore, cu D mică sau medie (D = 3 – 5), solubili în acizi şi
G redusă. Marea majoritate a c. se formează prin procese exogene, de
precipitaţie chimică sau biochimică, prin procese de alterare sau prin
depunere din soluţii hidrotermale.

carbonificare, (engl. = incarbonification) proces diagentic de descom-
punere selectivă a substanţei vegetale şi îmbogăţire reziduală în carbon prin
pierderea sub formă de produse gazoase a H, O, N2, S.

captiv(ă), apă ~ (hidro.), (engl.= closed water) despre un strat acvifer
determinat de două orizonturi per-meabile, cu zonă de alimentare
îndepărtată. Stratele c. sunt cantonate în formaţiuni vechi şi nu se află sub
influenţa factorilor externi.

casiterit, (engl.= cassiterite) SnO2, s. pătratic. Min. asociat mineralizaţiilor
cuprifere şi celor de sulfuri polimetalice asociate ş. crist.În România, a fost
întâlnit la Burloaia în C. Orient . şi in aluviunile râurilor din Carp.merid.

casts (engl., pl.), mulajele negative ale urmelor conservate la partea inf. a
unui strat arenitic cimentat ce a acoperit lutite cu urme de curenţi, de obiecte
transportate etc., de ex. flute casts. V. şi marks. Sin. → mecanoglife (înv.
„hieroglife”).

caustobiolit, (engl.= caustobiolith) rocă organogenă, de obicei de natură
vegetală, care poate arde şi este folosită ca material combustibil (cărbunii de
pământ, ţiţeiul). V. şi acaustobiolit.

cădere piroclastică, (engl.= pyroclastic fall) proces de acumulare a
bombelor, lapililor şi cenuşii vulcanice, prin cădere liberă, în mediu
subaerian sau subacvatic, simultan cu sau imediat după explozia vulcanică.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 32

cărbune brun, (engl.= brown coal) var. de cărbune de pamânt inf.
Caracterizat printr-un conţinut ridicat în C (60-78%) şi putere calorică ridicată
(12 500-24 000 Kj/kg). C.b. au culori de la brun la negru şi luciu variabil (de
la pământos la mat şi lucios) G: 1,2-1,4 şi D: 2-2,5. Unii c.b. sunt cocsificabili.
În România, se găsesc în baz. Comăneşti, Bozovici şi Codlea-Vulcan.

cărbune mineral, (engl.= mineral coal) termen folosit pentru produsele
rezultate în urma acumulării şi diagenezei (carbonificării) substanţelor
vegeta-le. Printr-un proces de îngropare lentă şi compactizare, sub o stivă
mai groasă de sedimente, substanţele vegetale (lignina, celuloza) se conservă
şi trec succesiv în diferite tipuri de c. Constituenţii petrografici ai c. sunt
cunoscuţi sub denumirea de → macerale (vitrinit, exinit, inertinit) şi → litotipi
(vitrit, fuzit, durit, clarit). C. formaţi din spori, alge şi ciuperci se numesc
sapropelici (→ cannel-coal, boghead). C. fac parte din rocile caustobiolite şi
s-au format în Carb.med. Jur. Paleog. şi Neog. Calitatea c. depinde de
conţinutul său în carbon, în elemente volatile, cenuşă, de cantitatea de sulf şi
de umiditate.

câmpie abisală, (engl.= abisal plain) formă de relief caracteristică
fundurilor oceanice; se întinde între piemont şi marginea dorsalei medio-
oceanice (sau a fosei oceanice, când aceasta apare). Suprafaţa sa aproape
plană corespunde sedimentelor care au acoperit neregularităţile crustei
oceanice. C.a. sunt traversate de depr. alungite (şanţuri abisale) şi coline
abisale, de origine vulcanică .

câmpie aluvială (engl.= flood plain), cores-pondentul albiei majore în
profilul unui râu, în cursul inferior. Din p.d.v. sedim. se caracterizează prin
acumulări tabulare sau elongate, de material fin (silt, mâl) cu laminaţii
paralele (uneori ritmice) şi prin microsecvenţe fining-up, însoţite în top de
poligoane de contracţie, fitoclaste, paleosoluri şi resturi de rădăcini. Sin. luncă.

CCD (engl.=: carbonate compensation depth), limita de compensaţie a
carbonaţilor, respectiv, adâncimea, într-un bazin de sedimentare până la
care este posibilă precipitarea carbonaţilor şi sub care începe dizolvarea lor.
CCD-ul este determinat de creşterea presiunii CO2 în apă şi marchează,
astfel, echilibrul între rata precipitării CaCO3 şi rata dizolvării sale. V. şi
lizoclina.

celadonit, (engl.= celadonite) min. din grupa micelor dioctaedrice;
reprezintă un silicat hidratat de Fe, Mg, K, cu aspect pământos, moale şi de
culoare verde sau cenuşie-verzuie. C. este un min. apropiat de chimismul şi
structura glauconitului şi se întâlneşte frecvent ca produs secundar în tufurile
dacitice şi andezitice din Depr. Trans.

celestină (engl.= celestite) SrSO4, s. rombic. În România, se găseşte în
diverse formaţiuni sedimentare (calcare şi argile) din zona subcarpatică şi din
Depr. Trans. în ganga mineralizaţiilor de la Băiţa-Bihor.

celestit, (engl.= celestite) → celestină.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 33

celulară, textură ~ ,(engl.= cellular structure) caracteristică a rocilor
vulcanice care s-au format prin consolidarea rapidă a unor lave ce au pierdut
componenţii uşor volatili şi au căpătat aspect cavernos, scoriaceu sau
vezicular. T.c. este mai frecvent întâlnită în rocile bazice. Sin. textură
scoriacee sau veziculară.

cenuşă vulcanică, (engl.= volcanic ash) material piroclastic pulverulent cu
diametrul particular sub 4 mm, provenit în timpul exploziilor vulcanice. C.v.
rezultă din distrugerea parţială a conului vulcanic sau a produselor
consolidate pe coş (lave şi piroclastite). C.v. este un depozit neconsolidat din
a cărui acumulare şi cimentare rezultă un → tuf vulcanic sau un cinerit.

chaille, (engl.= chert) accident silicios cu aspect nodular care face corp
comun cu roca gazdă (de obicei calcar şi/sau dolomit). C. este constituit din
opal şi calcedonie, are o culoare cenuşie, galbenă, brună sau neagră, o
spărtură nere-gulată sau concoidală şi luciu sticlos sau de ceară. V. şi silex

chamosit, (engl.= chamosite) Fe4Al[AlSi3O10]. (OH)6.4H2O, s. monoclinic
din grupul leptocloritelor.

cheiropterit, → guano.

chemofacies, (engl.= chemofacies) tip de facies care defineşte compoziţia
chimică predominantă a unei entităţi petrografice (sau participarea fracţiei
auti-gene - care de cele mai multe ori este reflectată fidel în compoziţia
chimică a rocii; ex. c. oxidic, c. sulfidic etc.). V. şi litofacies.

chemoglife, (engl.= chemoglifes) termen general care desemnează
structurile supr. de strat de natură chimică (ex. structurile → con în con →
stilolite. V. şi mecanoglife, bioglife.

chert, (engl.) termen folosit pentru denumirea unor accidente silicioase
nodulare; în literatura anglo-saxonă, are un sens mult mai larg şi se referă la
toate rocile sedimentare silicioase. Sin. flint. V. şi silicolit.

chondrit, (engl.= chondrite) meteorit litic („pietros”) alcătuit din olivină
(40%), piroxenit (30%), plagioclazi (10%), aliaj Fe-Ni (10-20%) şi troilit (5-
15%). Olivina şi piroxenii se individualizează uneori sub formă de corpusculi
sferici cu diametrul de 1 mm şi structură fibros-radiară, denumiţi chondrule.
C. au o structură microcristalină şi constituie mai mult de 80% din meteoriţii
căzuţi pe Pământ. V. şi achondrite.

chute bars (engl.), acumulări de sedimente (aluviuni), alungite sau lobate,
la capătul unor microcanale ce traversează o → bară sau un → banc arcuit
în cadrul unei albii de râu. Apar ca efect al creşterii energiei curentului, la
viituri.

ciclic, (engl.= cyclic) despre un proces sau eveniment geologic provocat de
modificări periodice ale factorilor care-l controlează şi-l determină. La scară
globală, astfel de cauze c. pot fi → precesia (odată la 21 000 ani), →
oblicitatea axei polilor sau mutaţia (odată la 45000 ani), → excentricitatea

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 34

eclipticii (odată la 100000 ani), schimbarea anotimpurilor, alternanţa zi şi
noapte (fluxul şi refluxul). Consecinţele eveni-mentelor c. sunt
transgresiunile şi regresiunile marine, formarea dep. sedimentare cu strati-
ficaţie ritmică (apariţia → perioditelor) etc. V. şi disciclic.

ciclothem (engl.= cyclothem) (sedim.), secvenţă cărbunoasă sau un „ciclu
de bază” curpinzând o succesiune de unităţi litologice cu desfăşurare
simetrică sau asimetrică (în sens descriptiv, după Weller, 1964); (în
seismostratigrafie are sens de „secvenţă ciclică” sau „secvenţă depoziţio-
nală”). A se evita utilizarea lui.

ciclu (engl.= cycle) (sedim.), cuplu de termeni litologici cu recurenţă
periodică care reflectă tranziţii de la o condiţie de sedimentare la alta (ex.
gips/ calcit, respectiv, salin/dulcicol). C. este produsul unui proces natural care
se manifestă → ciclic. Sin. ritm.

ciment, (engl.= cement) liant al corpusculilor petrografici din rocile
sedimentare, format prin precipitarea chimică direct din soluţiile interstiţiale
care circulă libere prin pori (c. timpuriu) sau în urma substituţiei unui liant (c.
târziu, c. secundar). C. îmbracă variate aspecte texturale (c. amorf, c.
cristalizat etc.) sau structurale (c. bazal, care înglobează granulele fără a
permite contactul între ele; c. de pori, care ocupă spaţiul dintre granulele ce
vin în contact unele cu altele; c. de atingere, dezvoltat numai la contactul
dintre granule). După habitusul cristalelor care-l alcătuiesc, c. poate fi:
mozaic (din cristale izometrice), druzic (în care cristalele tind să devină
prismatice, alungite, cu depărtare faţă de claste), fibros acicular (cu
dezvoltarea centripetă în goluri faţă de claste). După compoziţia
mineralogică, c. poate fi silicios, carbonatic, sulfatic, fosfatic, oxidic etc. C.
este un liant caracteristic gresiilor litice şi gresiilor cuarţoase. V. şi matrice

cimentare, zonă de ~, (engl. = cimentation, ~ zone) → alterare.

cinerit, (engl.= cinerite, volcanic cinders) → tuf vulcanic.

circ glaciar, (engl.= glacial lake) formă morfosculpturală negativă,
semicirculară, rezultată în urma acţiunii mecanice a unui gheţar. Se găseşte la
obârşia văilor din ţinuturile alpine (în Carpaţi la peste 2 000 m altitudine).
Sin. căldare, zănoagă.

clarit, (engl.= clarite) litotip al cărbunelui, de culoare neagră, semilucios,
cu spărtură concoidală şi G 1,25-135. V. şi vitrit; durit; fuzit.

clastic, roci ~ (e), (engl.= clastic, clastic rocks) despre un produs obţinut
prin fragmentare sau spargere în urma unor procese de dezagregare (→
epiclastic), a unor explozii vulcanice (→ piroclastic) sau a unor procese de
deformare mecanică (→ cataclastic); termenul este folosit mai frecvent în
domeniul sedimentar pentru a defini constituenţii c. (alogeni) ai rocilor
detritice (epiclastice).

clasticitate, indice de ~, (engl.= clasticity index) (sed.), parametru
granulometric al unui dep. sedimentar determinat de diametrul celei mai mari

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 35

particule constituente. I.c. - calculat prin intermediul curbei cumulative -
corespunde percentilului de 1%; se măsoară în unităţi phi şi se notează cu C.

clastofacies, (engl.= clastofacies) tip de facies sau trăsătură compoziţională
care defineşte natura mineralogică a clastelor ce domină o entitate
petrografică în acord cu normele în vigoare de separare a categoriilor
petrografice (prin analiza modală, de ex. c. cuarţos, c. litic etc.). V şi litofacies.

clinoform, (engl.= clinoforme)dom. subacvatic de acumulare a
sedimentelor corespunzător marginii continentale (povârnişuri, praguri,
canioane cu pante de 3-6o), indiferent de natura şi adâncimea baz. respectiv. V.
şi fondoform.

clinothem, (engl.= clinotheme) termen colectiv utilizat pentru a defini
totalitatea dep. acumulate subacvatic într-o reg. de → clinoform (de ex.
turbidite de taluz, conturite etc.).

colaps, (engl.= collaps) prăbuşire, de obicei, deasupra unor goluri naturale
în scoarţă, indiferent de originea lor (erozivă, explozivă etc.); în zonele
vulcanice c. conduce la individualizarea unor caldere, în reg. carstice, la
formarea unor doline sau în zone cu sare, după dizolvare la brecii.

colector, rocă ~ (petrol.), (engl.= reservoir, reservoir rocks) despre rocile
capabile să înmagazineze hidrocarburi. R.c. au o porozitate efectivă mai
mare de 5-10% şi o permeabilitate mai ridicată de 500-1 000 milidarci. Astfel
de condiţii sunt îndeplinite de rocile epiclastice mobile (nisipuri, pietrişuri)
sau slab cimentate (gresii, arcoze, microcon-glomerate) şi de rocile
carbonatice (calcare şi dolomite). Sin. rocă magazin.

colofan, (engl.= collophane) tip de structură sau aspect caracteristic
corpurilor amorfe care au provenit prin consolidarea gelurilor; reniforme,
mamelonare, botrioidale (ex. opal, colofan etc.).

coluviu, (engl.= colluvium) dep. de material detritic, de obicei fin,
acumulat la baza versanţilor prin procese gravitaţionale, de şiroire sau de
spălare. C. poate lua forma unor îngemănări de conuri de dejecţie care
atenuează înclinarea versantului. V şi deluviu, eluviu, proluviu.

compactizare, (tasare), (engl.= compaction) proces fizic de reducere a
volumului unui sediment exprimat prin micşorarea porozităţii şi a volumului
global, datorită tasării sub propria greutate (sau a greutăţii sedimentelor care
se acumulează deasupra lor). Procesul de c. este progresiv: la început este
rapid şi continuă lent până la consolidarea sedimentelor; principalele efecte
ale c. privesc atât faza solidă (rearanjări mecanice ale particulelor,
deformări), cât şi faza lichidă (expulzarea apei libere, eliminarea apei
absorbite, pierderea apei combinate).

concreşteri minerale (pl.), (engl.= mineral intergrowth) edificii cristaline
complexe rezultate din orientarea reciprocă a indivizilor în timpul procesului
mineralogenetic. C.m. se realizează între cristale ale aceleiaşi specii min. (cuarţ,
calcit, albit) sau ale unor specii diferite (staurolit, disten, pirită, galenă). După

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 36

modul de asociere a indivizilor cristalini, c.m. pot fi paralele şi simetrice. C.
paralele se realizează prin orientarea comună de cristale şi se formează mai
frecvent prin precipitare din soluţiile care traversează spaţii libere (geode,
druze). C. simetrice (→ maclele) se realizează între două sau mai multe cristale
ale aceleiaşi specii minerale după legi bine determinate, în timpul creşterii
cristalelor în diverse spaţii naturale (topituri magmatice, lave, spaţii de
metamorfism).

con de bazin, (engl.= basin fan) → low stand systems tract.

con de dejecţie, (engl.= alluvial fan) formă morfologică rezultată din
materialul transportat de un torent şi depus la gura canalului de scurgere al
acestuia când panta scade sensibil. Are forma unui sector de con şi este
format din material grosier cu sortare slabă.

con de taluz, (engl.= slope fan) → low stand systems tract.

con vulcanic, (engl. = vent) principalul edificiu care ia naştere în cadrul
activităţii vulcanice de tip central; o suprastructură a aparatului vulcanic
propriu-zis caracterizată prin formă de relief pozitivă şi aspect general conic.
C.v. este alcătuit din curgeri succesive de lavă (c. de lavă) sau din strate de
piroclastite fine ori grosiere (c. piroclastice), cu înclinări diver-gente în jurul
coşului vulcanic. Formele şi dimensiunile c.v. sunt foarte variate şi sunt
controlate de tipul de activitate vulcanică, efuzivă sau explozivă; pe
flancurile c.v. prin-cipal, în apropierea craterului se poate dezvolta un c.
adventiv sau c. parazit.

condensare stratigrafică, (engl. = stratigraphic condensation) →
condensat, serie ~(ă).

condensat, serie ∼ (ă), orizont ~, (engl. = condenset section) suită de
sedimente cu grosime mică corespunzând unui interval de timp mare,
acumulată cu viteză redusă. te. Formaţiunile pelagice, în general
carbonatice, constituie exemple tipice de serii c. în cadrul unei → secvenţe
depoziţionale. O.c. apar în lungul suprafeţei de inundare maximă, între →
high stand systems tract şi transgressive systems tract; ele sunt marcate de
duricruste, depuneri de minerale autigene (glauconit, baritina etc,) şi
acumulări de substanţa organică . Ant. comprehensiv, serie c.

conduct vulcanic, (engl.= neck) corp cilindroid de materie fierbinte care
se deplasează spre supr. litosferei provenind din astenosferă sau mantaua
profundă. C. are un traiect vertical, o tendinţă de pătrundere în baza litosferei
şi, probabil, o poziţie fixă în manta. Străpungând litosfera, c. generează
vulcanismul oceanic. Sin. plume (engl). V. şi zonă fierbinte.

conglomerat, (engl.= conglomerate) rocă detritică din categoria psefitelor
(ruditelor), formată din particule rotunjite, cu dimensiuni mai mari de 2 mm
(pietrişuri, bolovănişuri), legate prin intermediul unei matrice sau al unui
ciment. C. este o rocă compactă cu aspect de pietriş litificat şi, de obicei,
masivă; în funcţie de natura petrografică a elementelor, se deosebesc: c.
oligomictice caracterizate prin compoziţie litologică uniformă (c. cuarţoase,

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 37

c. calcaroase etc.) şi c. polimictice (poligene) alcătuite din fragmente de roci
magmatice, metamorfice şi sedimentare. Var. genetice: c. intraforma-ţionale,
alcătuite din fragmente netransportate, care se găsesc pe un substrat din care
au provenit, şi c. extraformaţionale, constituite din elemente care au suferit
un proces de transport şi depunere. C. apar asociate cu dep. fluviatile,
lacustre şi marine (c. de transgresiune şi c. de regresiune). C. în care
particulele clastice domină cantitativ liantul sunt denumite orto c. (sau
ortorudite), iar c. dominate calitativ de liant (matrice sau ciment) sunt
denumite para c. (sau pararudite). V. şi brecie şi tillit.

coniatolite (pl.), cruste carbonatice aragonitice formate în vecinătatea unor
baz. cu apa hipersalină din domeniul → Sabkha, supratidal (plaje emerse). C.
sunt frecvente în golful Persic.

con-in-con, (engl.) numele unei structuri de natură chimică întâlnită la
unele roci argiloase sau marnoase şi caracterizată prin prezenţa de formaţiuni
conice, întrepătrunse între ele în lungul supr. de stratificaţie; fiecare con este
constituit din fibre de calcit, gips, siderit etc. sugerând rolul pe care procesele
de dizolvare selectivă sub presiune îl au în formarea lor. V. şi stilolit.

coptogeneză, (engl.= coptogenesis) proces de distrugere provocat de şocul
impactului meteoritic pe supr. scoarţei terestre. C. se manifestă prin undă de
şoc, căldură degajată de impact, mişcarea rocilor sub frontul de şoc, curgere
plastică şi formarea topiturilor de impact, răcirea şi evaporarea substanţelor
generate în timpul fenomenelor de şoc. Efectele c. sunt cunoscute sub numele
de astrobleme.

coralgal, (engl.= coralgal) referitor la calcarele bioconstruite simultan de
alge şi corali; dep. are caracter recifal. V. şi spongalgal.

coraziune, (engl.= corrosion) acţiune mecanică de roadere şi şlefuire a
rocilor sub acţiunea particulelor de nisip antrenate în mişcare de vânt, apă şi
gheaţă; efectul c. este foarte vizibil în zonele deşertice unde eroziunea eoliană
este foarte activă.

cortegiu sedimentar (engl.= systems tract), în → stratigrafia secvenţială,
unitate care include asociaţii de sedimente cu trăsături faciale diferite, care s-au
depus simultan şi care prezintă variaţii laterale semnificative; C.s. sunt
delimitate de suprafeţe (linii) de timp, iar intervalul în care s-au format îşi
găseşte un corespondent pe → curba eustatică. (Ex. c.s. de mare joasă, c.s. de
mare înaltă).

cortoide (petrogr.), (engl.= cortoide) particule sedimentare carbonatice
din grupul alochemelor, caracterizate prin prezenţa anvelopelor micritice. C.
sunt, de regulă, produse diagenetice formate prin micritizarea marginală a
unor bioclaste, peloide sau ooide de către bacterii şi alge sau prin
recristalizări degradante.

coset, (engl.= coset) (sedim.), asociaţie de → seturi identice, delimitată de
unităţile adiacente prin limite nete; din punct de vedere litologic (com-

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 38

poziţional şi structural) se deosebeşte net de acestea; atinge grosimi
centimetrice şi decimetrice; mai rar metrice.

covor de tracţiune, (engl.= tractive current) sectorul din baza unui curent
de apă sau aer, caracterizat printr-o mare densitate a elementelor transportate.
C.t. se interpune între curent şi patul său, protejându-l pe acesta din urmă de
eroziune; în cadrul c.t. clastele sunt deplasate prin variate moduri de
transport: rostogolire, saltaţie şi suspensie densă.

crater vulcanic, depr. circulară, de formă conică sau tronconică,
dezvoltată în centrul conului, de unde începe coşul vulcanic; c.v. reprezintă
deschiderea canalului de alimentare, iar marginea sa, limita dintre domeniul
de emisiune şi cel de acumulare a materialului. Dimensiunile c.v. diferă la
vulcanii activi (diametrul de ordinul sutelor de m) de cei inactivi (diametrul
depăşind 1 km). V. şi calderă.

crăpături de contracţie, (engl.= desication craks) , forme caracteristice
unui sediment pelitic exondat şi supus unui proces rapid de uscare; prin
contracţia sedimentului, ca urmare a evaporării apei, la supr. sa apare o reţea
de crăpături cu forme poligonale (de unde şi denumirea de c.), ortogonale şi,
mai rar, hexagonale şi circulare. C.c. se individualizează la interfaţa sediment
– aer sub forma unor şanţuri centimetrice cu tendinţa de închidere în
profunzime. Asemenea structuri indică perioade secetoase. O formă
particulară a c.c. o reprezintă c. de uscare. Sin. septarii.

cretã, (engl.= chalk) var. de calcar foarte poroasă, fin - granulară şi relativ
friabilă (slab coezivă), prăfoasă sau pelitomorfă, de culoare albă sau gălbuie.
C. este o rocă formată în exclusivitate din calcit şi este slab afectată de
transformări diagenetice; unele var. conţin cantităţi însemnate de
coccolithophoridee, foraminifere planctonice, echinide şi, mai rar, spiculi de
spongieri şi diverse accidente silicioase. C. este un dep. tipic pentru Cret.
sup. În România, se întâlneşte mai ales în Dobr. S.

crioclastie, (engl.= cryoclasty) → dezagregare.

crioturbaţie, (engl.= cryoturbation) → periglaciar.

cristalosoli (pl.), medii cristaline în care o substanţă străină se află sub
formă dispersată şi imprimă cristalului diferite culori. De exemplu calcitul
negru colorat de suspensiile de sulf sau pirită, gheaţă cenuşie cu incluziuni
solide (praf) etc. C. se formează prin cristalizarea hidrosolilor.

cuartile, (engl.= quartile) fracţiuni granulometrice corespun-zătoare, pe o
curbă cumulativă, valorilor pro-centuale de 25% = Q1; 50% = Q2; şi 75% =
Q3; sunt utilizate în calculul parametrilor distribuţiei dimensiunilor clastelor
(Trask, 1932).

cuarţ,(engl.= quartz) SiO2, cu structură de tectosilicat, întâlnit în
modificaţii enantiotrope: α cuarţ, s. trigonal (stabil sub 5730C) şi β cuarţ, s.
hexagonal (stabil peste 5730C). C. este întâlnit sub multiple aspecte
morfologice şi apare foarte divers colorat: incolor („cristalul de stâncă”),

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 39

crom

violet (ametist), fumuriu (c. fumuriu), negru (morion), galben (citrin) etc.
Este mineral etalon în scara lui Mohs (D 7). C. se formează în toate procesele
petrografice şi, de aceea, este întâlnit în toate tipurile de roci; apare, de
asemenea, ca mineral de gangă în filoanele metalifere; alături de feldspaţi,
este cel mai răspândit min. din natură; stabil la acţiunile agenţilor externi. În
România, cristale larg dezvoltate şi frumos colorate („flori de mină”) se
întâlnesc în geodele unor filoane metalifere legate de vulcanismul neogen
(Baia Mare), în filoane de tip „alpin” din ş. crist. din C. Merid., în geodele de
gresii cuarţoase („diamante de Maramureş”), în nisipurile de la Miorcani
(Platoul Moldovei) etc. V. şi tridimit, cristobalit.

cuplu (sedim.), (engl.= cuple) categorie stratonomică utilizată pentru două
unităţi depoziţionale care se succed într-o ordine constantă (de ex. AB, AB,
AB,...) şi care împreună se repetă în cadrul unei suite sedimentare. (ex. silt-
argilă, calcar-marnă, argilă-gips etc.). Recurenţa unor c. depoziţionale poate
fi: strict periodică; quasiperiodică; nonperiodică. (N.A.)

cuptor vulcanic, → cameră magmatică.

curbă cumulativă, (engl.= cumulative curve) reprezentare grafică liniară,
prin care se exprimă procentele cumulate (între 0-100%) de participare într-o
probă a diverselor fracţiuni (clase) granulometrice constituente; fiecare punct
de pe o c.c. corespunde procentului total al granulelor mai mari (sau mai
mici) decât dimensiunea cărora acestea le corespund. C.c. sunt utilizate
pentru obţinerea de parametri granulometrici cu largi posibilităţi de
interpretare.

curbă eustatică, (engl.= eustatic curve) curba sinusoidală care exprimă
oscilaţiile de nivel ale Oceanului Planetar, într-un anume punct de pe Glob şi
într-un anume interval de timp; pe c.e. sunt marcate două puncte: punctul de
inflexiune F (fall) pe segmentul ei descendent şi punctul de inflexiune R (rise)
pe segmentul ascendent. V. şi eustatism.

curbă de frecvenţă, (engl.= frequency curve) (sedim.), forma de
reprezentare a distribuţiei granulometrice a unui sediment sau a unei roci prin
aprecierea frecvenţei întregului spectru de dimensiuni ale particulelor ce
alcătuiesc un anumit volum (de sedimente sau roci) într-un sistem de
coordonate. C.f. simplă are formă de clopot cu concavitatea în jos şi rezultă
prin unirea punctelor care indică frecvenţa granulelor (în ordonată) ale căror
dimensiuni (în abscisă) marchează limitele claselor granulometrice. V. şi 
curbă cumulativă.

curent de turbiditate, (engl.= turbidity current) masă constituită din
material clastic neomogen, care se deplasează gravitaţional pe pantele
înclinate ale baz. oceanic. C.t. sunt unidirecţionali şi prin puterea lor de
eroziune provoacă, în substrat, canioane submarine. Ei se propagă pe zeci şi
sute de kilometri distanţă şi transportă cantităţi considerabile de material pe
care-l depun sub forma → turbiditelor. Sunt generaţi de curgeri
gravitaţionale sau cutremure submarine şi reprezintă o formă a transportului
în masă al sedimentelor clastice. În funcţie de densitate şi viteză, se disting
c.t. cu densitate ridicată şi viteză mare şi c.t. cu densitate scăzută şi viteză

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 40

curen]i de convec]ie

mică. V. şi curgeri gravitaţionale.

curenţi de convecţie (pl.), (engl.= convection current) curenţi sublito-
sferici cu trei ramuri, una ascendentă, una suborizontală şi una descendentă.
C.c. antrenează în mişcarea lor materia subcrustală pe care o aduc la
temperaturi ridicate; în ansamblu, ei alcătuiesc celulele de convecţie –
ramura lor ascendentă alimentează dorsalele medio-oceanice (zone de rift),
iar ramura descendentă este paralelă cu planul Benioff şi se află în dreptul
zonelor de subducţie.

curgere laminară, (engl.= laminar flow) mişcare liniară pe trasee
paralele a particulelor de lichid în int. unui curent cu viteză foarte mică, ce se
deplasează pe un substrat neted; în natură c. l. se întâlneşte la unele ape
subterane sau în patul albiilor, la vărsarea fluviilor în mare. V. şi curgere
turbulentă.

curgere noroioasă, (engl.= mud flow) sin. lahar.

curgere piroclastică, (engl.= pyroclastic flow) mecanism de transport în
masă, prin curgere gravitaţională, al produselor de erupţie vulcanică
acumulate pe flancurile unui aparat vulcanic. C.p. poate fi declanşată de
colapsul domului vulcanic, de o explozie laterală sau de efectul termic al
înaintării lavei pe coş asupra unei calote de zăpadă din zona craterului care,
răcindu-se brusc, curge gravitaţional şi antrenează depozitele piroclastice de
pe versanţi sub forma unui amestec de blocuri şi noroi (→ lahar).

curgere turbulentă, (engl.= turbulent flow) mişcare haotică a parti-
culelor de lichid în int. unui curent care se deplasează, cu viteză mai mare de
1 cm /s, peste un strat neregulat; în natură c.t. este frecventă şi caracterizează
apele puţin adânci şi curenţii de turbiditate. V. şi curgere laminară.

curgeri cineritice, (engl.= ash flow) → avalanşe arzătoare.

curgeri gravitaţionale, (engl.= gravity flow) forme ale transportului în
masă prin care se realizează o deformare totală a structurii interne a sedi-
mentelor iniţiale aflate în mişcare. Deplasarea lor simultană cu lichidul
interstiţial are loc pe pante ce au înclinări mai mari de 2-40, sub acţiunea
gravitaţiei şi a interacţiunii particulelor sedimentare (clastelor). După
mecanismul care le produce se disting patru forme: c. fluidizate, care
afectează nisipuri prin presiunea fluidului din pori; c. cu presiune dispersantă
(engl. grain flow), care antrenează nisipuri prin interacţiunea dintre granule c.
mâloase (engl. mud flow) şi c. de fragmente (engl. debris flow) sau deplasări
gravitaţionale ale unui amestec de blocuri, nisip şi argilă. C.g. (gravitite) prin
structurile pe care le îmbracă şi prin mecanismele care le declanşează se pot
compara cu → turbiditele sau produsele curenţilor de turbi-ditate, fiind
depozite frecvent întâlnite la baza povârnişurilor continentale din baz.
oceanice. Structuri similare se întâlnesc în formaţiunile de fliş. V. şi
alunecări de teren.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 41

cyclothem (sedim.), secvenţă cărbunoasă sau „ciclu de bază” cuprinzând o
succesiune de unităţi litologice cu desfăşurare simetrică sau asimetrică (în
sens descriptiv, după Weller, 1964); (în seismostratigrafie are sens de „sec-
venţa ciclică” sau „secvenţa depoziţională”). A se evita utilizarea lui.

dahlit, (engl.= dahllite) var. de apatit, cu habitus fibros şi rulare elicoidală
caracteristică; această propri-etate îl deosebeşte de → podolit.

debrite, (engl.= debris) produse sedimentare generate prin curgerea
gravitaţională a unor sedimente slab sortate, alcătuite dintr-un amestec de
mâl şi fragmente litice de dimensiuni centimetrice sau mai mari (debris flow,
engl.). D. intră în alcătuirea turbiditelor proximale care formează apexul
conurilor submarine în zonele de piemont oceanic.

degradare, (engl.= degradation) 1. (miner.), proces de formare a min. argiloase
prin alterarea (hidroliza) unor min. silicatate (caolinit, montmorillonit, halloysit
şi alofan); 2. (sedim.), proces fizico-chimic prin care are loc o reducere
progresivă a dimensiunii cristalelor. D. conduce la structuri → afanitice în
calcare, dolomite, evaporite (recristalizare degra-dantă). Ant. agradare. (N.A.)

delicvescent, despre un corp mineral sau o substanţă care prezintă
proprietatea de → delicvescenţă.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 42

delicvescenţă proprietate a unor substanţe solide (CaCl2.6H2O.NH4NO3) de
a absorbi vapori de apă din atmosferă până la dizolvarea lor. D. este
condiţionată de raportul dintre presiunea vaporilor de apă din mediul ambiant
şi presiunea de vapori a soluţiei saturate în substanţa respectivă; astfel, dacă
presiunea de vapori a soluţiei saturate este mai mică decât a vaporilor din
mediul înconjurător, substanţa devine d. Sărurile d. reprezintă ultimele
depuneri într-o succesiune evaporitică. V. şi evaporit.

deltaic, sistem depoziţional ~ (engl.= deltaic) domeniu de sedimentare situat
la locul de vărsare a unui fluviu într-un lac sau într-o mare şi dezvoltat de
aportul masiv de material terigen, siliciclastic şi de caracteristicile
hidrodinamice ale baz. care-l colectează. Faciesurile d. vor include tranziţii
de la faciesurile continentale, fluviale la cele marine, litorale

deltă, (engl.= delta) zonă de la gurile de vărsare ale unui râu într-un lac sau
mare unde se pot acumula cantităţi mari de material terigen în raport cu
materialul spălat de valuri, curenţi sau maree. Domeniul deltaic se dezvoltă
atât subaerian (d. emersă sau câmpia deltaică), cât şi subacvatic (d. submersă
sau d. frontală) şi se extinde prin procese de progradare, determinând
acumulări groase de sedimente, cu geometria tipică a conurilor de dejecţie.

deluviu, (engl.= deluviu) material rezultat în urma proceselor de alterare,
dezagregare şi alunecare gravitaţională şi acumulat (în echilibru temporar) pe
versanţi, sub acţiunea apelor de şiroire şi are o compoziţie mineralogică
eterogenă. V. şi coluviu, eluviu, proluviu.

dendrit(e), (engl.= dendrite) concreşteri arborescente, rami-ficate ale min.
din grupa elementelor native (Au, Ag, Cu) şi a oxizilor (de Mn, Fe). D. de
aur îmbracă forme specifice de ferigi (ex. în Mţii Metaliferi - „feriga” şi
„şopârla de aur”) şi se găsesc în geode alături de cuarţ. D. de mangan, mult
mai frecvente, se depun din apele meteorice pe suprafeţele fisurilor din
calcare, marne, granite etc.

denudaţie, (engl.= denudation) totalitatea proceselor de nivelare a
reliefului sub acţiunea forţelor exogene, prin care materialul dezagregat şi
alterat este erodat din zonele înalte (culmi şi versanţi) şi transportat în zone
depresionare (văi, baz. ma-rine etc.). Alteori, prin d. se înţelege procesul de
îndepărtare a scoarţei de alterare, de descopertare a rocilor „in situ”.

depocentru , (engl.= depocenter) (sedim.), porţiunea unui baz. de
sedimentare în dreptul căreia sedimentele acu-mulate la un moment dat au
grosime maximă. D. nu coincide totdeauna cu cea mai mare adâncime din
baz. şi se poate deplasa simultan cu migrarea axei topografice a baz.

depresiune, (engl.= depresion) formă de relief negativ şi/sau zonă
tectonică afundată în raport cu terenurile din jur, întotdeauna regiuni mai
înalte. Din p.d.v. geologic principalele tipuri sunt: d. intermontane - închise
de un lanţ muntos şi având ca fundament un aşa-zis masiv median, ex.: D.
Transilvaniei; d. intramontane - situate în interiorul unei arii orogene şi
formate ulterior momentului principal al tectogenezei, ex.: D. Petroşani şi d.
premontane - situate la exteriorul unei catene orogene adesea asime-trică şi

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 43

Desmostylia

cu fundament mixt, tip orogen şi plat. (vorland) ex.: D. Getică

deşertic, sistem depoziţional ~ (engl.= desert) (sedim.), domeniu
continental de sedimentare localizat în zone cu climat cald şi arid şi dominat
de acţiunea erozivă şi acumulativă a vântului. Astfel, în s.d.d. se acumulează
faciesuri foarte diferite: → hamade, → erg-uri, → serir-uri, → ued-uri şi zone
→ sabkha continental. Trăsăturile diag-nostice sunt: nisipurile bine sortate,
ondulaţiile eoliene, crăpăturile de uscare şi mineralele evaporitice. Uneori
sin. cu eolian.

detritic, (engl.= detrital) termen utilizat pentru desemnarea clastelor min.,
fragmentelor litice sau dep. sedi-mentare, provenite în urma dezagregării
mecanice a rocilor preexistente. Min. detritice rezistente la alterare se
regăsesc în fracţiunea grea a aluviunilor şi sedimentelor marine (ex. aur, dia-
mant, zircon, sfen etc.). Rocile d. sau epiclastice cuprind pietrişuri,
conglomerate, nisipuri, gresii etc. V. şi alogen. Sin. epiclastic.

detritus, (engl.= detritus) material fragmentar, clastic, neconsolidat,
rezultat prin dezagregarea şi spargerea unor edificii petrografice preexistente
– d. mineral – sau a cochiliilor şi scheletelor de org. – d. organogen.

deuteric, → epimagmatic.

deviaţie standard, (engl.= standard deviation) parametru al uniformităţii
distribuţiei granulometrice a unui depozit sedimentar detritic, notat cu α şi
calculat după diferite formule, în unităţi → phi pe baza → percentilelor de 5,
16, 84 şi 95. D. s. exprimă dispersia valorilor unei distribuţii granulome-trice
în jurul valorilor centrale dintr-o curbă cumulativă şi redă gradul de sortare a
depozitului respectiv. Astfel, valorile α < 0,50 exprimă o sortare bună şi foarte
bună, 0,50 > α < 1, 00 sortare moderată şi α > 1, 00 sortare slabă şi foarte slabă.
Sin. abatere standard.

devitrificare, (engl.= devitrification) pierderea stării amorfe ce
caracterizează sticlele vulcanice şi iniţierea de germeni cristalini (microlite)
cu dispoziţie radiară (→ cristalite) sau sferulitică. D. este cauzată de
modificări termobarice în starea sistemului iniţial.

dezagregare , (engl.= disintegration, weather) (petrogr.), fragmentarea
unei roci în părţile ei constituente, modificarea fizică a echilibrelor
petrografice preexistente, deter-minată de acţiunea factorilor exogeni - a apei
şi aerului în mişcare, a variaţiilor termice ale atmosferei (insolaţia sau
termoclastia, gelivaţia sau crioclastia), a activităţii org. etc. Produsele
formate prin d. au supr. specifică mult mai mare decât cea a materialului din
care provin (ex. grohotişuri, gruss, detritus mineral etc.) şi sunt condiţionate
cantitativ şi calitativ de natura materialului supus d. şi de poziţia lui în raport
cu factorii de climă şi relief. V. şi alterare.

dezamestec, (engl.= exsolution) → exsoluţie.

diaclază,(engl.= joint, fissure) plan de discontinuitate mecanică a unei roci
sau crăpătură (fisură) cu deschidere redusă, formată prin compresiune şi/sau

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 44

răcire, umplută adesea cu min. precipitate din soluţii (calcit, gips etc.). D.
apar izolate sau formează sisteme direcţionale transversale sau oblice în
raport cu structura de ansamblu a unui complex de roci.

diageneză , (engl.= diagenesis) 1. proces natural din ciclul geologic prin
care un sediment mobil este litificat şi se individualizează ca rocă (ex. nisipul
trece în gresie). Sin. litificare; 2. totalitatea transformărilor fizico-chimice,
bio-chimice şi mecanice pe care le suferă sedimentele după depunere şi
litificare până la limita cu metamorfismul sau până în momentul alterării sau
eroziunii lor. Transformările postdepoziţionale suferite de sedimente: →
tasarea, → cimentarea, → dizolvarea, → neomorfismul, → metasomatoza şi →
diferenţierea diagenetică se manifestă cu intensitate diferită în funcţie de
natura sedimentelor şi a soluţiilor interstiţiale precum şi de condiţiile de
mediu în care acestea se găsesc. În timpul d. trăsăturile mineralogice,
texturale şi structurale ale dep. se modifică treptat prin → sindiageneză -
etapa transformărilor sincrone sedimentării în mediul subacvatic şi →
anadiageneză - etapa transformărilor din timpul îngropării progresive; în →
epigeneză → (hipergeneză) sunt cuprinse modificările suferite de rocile
ajunse la supr. scoarţei.

diamant, (engl.= diamond) C nativ; modificaţie cubică cu stuctură
reticulară tridimensională. Min. etalon cu duritate maximă, 10, în scara lui
Mohs. Este transparent, incolor şi cu luciu adamantin. Se asociază cu rocile
vulcanice bazice şi se concentrează pe cale naturală în aluviunile râurilor din
jurul surselor primare. D. este o foarte apreciată piatră preţioasă; cristalele
naturale se şlefuiesc artificial şi se montează în bijuterii. D. mari au fost
botezate Koh-I-Nor (186 carate), Orlov (196), Imperial (457), Cullinan (3
025). V. şi grafit.

diametru echivalent (engl.= equivalent diameter) (sedim.), element liniar
prin care se exprimă diametrul unei sfere cu densitatea egală cu a cuarţului (d
= 2,6) şi cu aceeaşi viteză de cădere ca a granulului sedimentar luat în
considerare. Este utilizat în analiza granulometrică. Sin. diametru de
sedimentare, Folk, l966. V. şi diametru nominal.

diametru nominal , (engl.= nominal diameter) (sedim.), element liniar
prin care se exprimă diametrul unui granul sau fragment de rocă echivalent
cu diametrul unei sfere al cărui volum este identic cu cel al fragmentului luat
în considerare. Este utilizat în analiza granulometrică a depozitelor
sedimentare. V. şi diametru echivalent.

diamictit, (engl.= diamictite)termen comprehensiv, negenetic, folosit
pentru a desemna o rocă sedimentară detritică, foarte slab sortată, alcătuită
din galeţi, nisip şi o matrice pelitică. D. se poate considera foarte asemănător →
tillitului.

diapir, cută ∼ ă , (engl.= diapir) un „sâmbure de sare” sau de oricare altă
rocă care se poate comporta plastic şi care poate străpunge rocile
acoperitoare, mai moi, atunci când acţionează o presiune litostatică (şi
laterală) mare. Termenul d. a fost introdus de Ludovic Mrazec pentru a
descrie modul de apariţie a „sâmburilor de sare” din anticlinalele faliate din

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 45

curbura C. Orient.

diastem, (engl.= diastem) discontinuitate minoră în cadrul unei serii
sedimentare, reprezentată printr-un plan cu supr. mai mult sau mai puţin
regulată la contactul dintre două strate (de obicei identice petrografic – gresii,
calcare); d. este determinat de o întrerupere de scurtă durată a sedimentării
sau de amplificarea temporară a acţiunii erozive a curenţilor subacvatici, care
îndepărtează o pătură superficială de sedimente. În acest caz planul d. are
supr. neregulată. V. şi joint.

diatermale, despre min. sau substanţe cristalizate care sunt transparente
pentru razele de căldură (ex. halit, silvină); substanţele netransparente, cum
ar fi calcitul, gipsul, se denumesc → adiatermale.

diatomee, Bacillariopyhta.

diatomit, (engl.= diatomite) rocă silicioasă formată preponderent (peste
50%) din frustule de diatomee cuprinse într-o masă de opal. D. este o rocă
uşoară (G =0,4 – 0,9), friabilă şi cu porozitate ridicată (90 %); are o culoare
albă, albă-gălbui, este frecvent stratificată şi asociată cu argile, micrite sau
tufuri de vârstă miocenă. În România, se cunoaşte la Pătârlagele şi la
Adamclisi. Sin. kieselgur, tripoli.

diatremă, canal de alimentare sau coş vulcanic umplut cu o brecie de
explozie, formată în urma eliberării forţate a gazelor. D. nu a funcţionat
niciodată pentru alimentarea unui vulcan. Sin. vulcan embrionar.

disciclic, (engl.= discyclic) despre un proces natural, adesea întâmplător
(episodic) care, în istoria geologică a unui domeniu, nu se repetă periodic. V.
şi ciclic.

disimetrie, indice de ∼ (engl.= disymmetry) (sedim.), parametru
morfometric (al formei clastelor detritice) calculat pe baza raportului dintre
lungimea segmentului de dreaptă din diametrul mare cuprins între
extremitatea A şi intersecţia acestuia în C cu diametrul mijlociu, faţă de
lungimea totală a diametrului mare (a). Se notează cu D = AC/a şi permite
aprecierea gradului de uzură a clastelor.

dislocaţie, (engl.= dislocation) (tect.), orice deranjament din poziţia iniţială
(depoziţională) a unor strate sau a unui volum de roci din scoarţa terestră.

dismicrit, (engl.= dismicrite) → micrit parţial recristalizat.

disodil, (engl.= dysodile) rocă sedimentară pelitică, de compoziţie
marnoasă sau argiloasă, bogată în substanţe bituminoase; pe supr. de
stratificaţie se întâlnesc frecvent urme de schelete de peşti, eflorescenţe de
sulf şi rozete de gips. D. se consideră ca rocă „mamă” de petrol. În România,
apare în asociaţiile de fliş de vârstă oligocenă din C. Orient. Sin. şist
disodilic.

distal, (engl.= distal) despre un dep. sedimentar (sau un facies)

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 46

acumulat departe de → aria sursă, în largul baz. respectiv (de ex. mâlurile
pelagice). Ant. proximal.

dizolvare, (engl.= dissolution) (petrogr.), proces diagenetic de
solubilizare a compuşilor minerali ce alcă-tuiesc o rocă. Prin d., în roci apar
goluri de diverse dimensiuni şi forme care, în final, contribuie la creşterea
porozităţii acesteia. În masivele calcaroase, prin dizolvarea carbonaţilor se
formează morfologia carstică.

dolomicrit, (engl.= dolomicrite) rocă dolomitică cu textură micritică
(cripto- şi microcristalină) în care cristalele constituente au dimensiuni mai
mici de 4 microni. V. şi dolosparit.

dolomit, (engl.= dolomite) 1. (miner.), CaMg(CO3)2, s. trigonal; apare sub
formă de cristale romboedrice, în agregate masive micro- şi larg cristaline,
agregate columnare sau cruste. Se formează, în special, prin procese
exogene-sedimentare şi mai rar prin depunere din soluţii hidrotermale. În
România este întâlnit în terenuri sedimentare (în C. Orient. – Mţii Rarău, în
Mţii Apus. Bihor, Codru-Moma, Pădurea Craiului etc., în complexe de roci
cristalofiliene (Mţii Făgăraş, Poiana Ruscă) sau ca min. de gangă în filoane
hidrotermale (în Maramureş la Baia Sprie, Cavnic, în Mţii Apus. la
Săcărâmb, Roşia Montană); 2. (petrogr.), rocă sedimentară formată din d.

dolomitizare, (engl.= dolomitization) proces de modificare a compoziţiei
sedimentelor şi rocilor carbonatice prin înlocuirea ionilor de Ca2+ cu Mg2+

conform unei reacţii de tipul: 2CaCO3 + Mg2+ → CaMg(CO3)2 + Ca2+. D. are
loc cu reducere de volum (13%) şi poate fi timpurie când afectează
sedimentele din zonele tidale şi neritice cu ape hipersaline sau târzie când
afectează mase calcaroase.

dolosparit, (engl.= dolosparite) rocă dolomitică cu textură sparitică
(mediu şi macrocristalină), în care cristalele constituente au dimensiuni mai
mari de 4 microni. V. şi dolomicrit.

dreikanter, (engl.= dreikanter) fragment de rocă cu trei muchii, rezultat
prin coroziune eoliană, în zonele deşertice. Sin. pietre cu faţete. (V.M.)

drumlin, (engl.= drumline) relief cu aspect colinar, format pe dep.
glaciare (morenice şi fluvio-glaciare), acu-mulate sub gheţarul în mişcare, în
spatele unor obstacole.

druză, (engl.= druse) asociere de cristale bine dezvoltate pe pereţii unor
cavităţi; cristalele din d. au dimensiuni mari, se termină cu feţe
cristalografice şi au altă compoziţie decât roca în care se găsesc. Cavităţile în
care se formează o d. variază ca dimensiuni de la nivelul unor pori până la
nivelul unor grote. V. şi litofiză.

dune (pl.), (engl.= dune) acumulări eoliene constituite în principal din
nisipuri cuarţoase, cu înălţimi de la câţiva metri 1a 200 m. În general sunt
asimetrice şi prezintă o stratificaţie oblică; sunt fixe sau mobile. Se disting
mai multe tipuri: d. nebkas, o d. alungită în spatele unui obstacol (de obicei,

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 47

vegetaţia) în direcţia de bătaie a vântului; barcane, d. de formă semicirculară
cu concavitatea opusă vântului; erg sau mare de nisip format din asociaţii de
dune longitudinale şi transversale; d. litorale, situate pe plajele marine. D.
sunt elementul specific zonelor deşertice, dar se întâlnesc şi în lungul unor
ape curgătoare (d. fluviatile) sau în lungul ţărmurilor marine (d. litorale).

dune hidraulice (pl.), (engl.= hydraulic dune) (sedim.), megaondulaţii cu
lungimi mai mari de 60 m, formate de curenţi acvatici cu viteză mare (între 70 şi
150 cm/s) la supr. unor sedimente nisipoase din râuri şi mări. Crestele d.h. sunt
adesea sinuoase, iar depr. prezintă denivelări verticale; geometria lor este
neregulată. V. şi valuri de nisip.

duricruste (pl.), (engl.= duricrust, hardpan) cruste compacte formate la
partea sup. a sedimentelor poroase subaeriene sau a orizonturilor de sol
situate în zone cu climat cald şi arid. Apariţia d. este condiţionată de
existenta aproape de supr. a pânzelor freatice, de porozitatea şi de natura
mineralogică a dep. prin care difuzează ascen-dent soluţiile interstiţiale.
Mineralogic, d. constau din depuneri de calcit (→ caliche), silice (silcret),
hidroxizi de fier (fericret), gips şi sare (gipscret şi solcret). D. feruginoase din
orizonturile B ale solurilor podzolice şi lateritice sunt cunoscute sub
denumirea de ortstein, iar la supr. unor sedimente act. sub denumirea de
hardpan. Prezenţa d. în vechile coloane litologice marchează o întrerupere a
sedimentării prin exondare sau nedepunere. În rocile carbonatice, ele se
conservă sub forma unor supr. întărite (hardground).

durit, (engl.= durite) constituent petrografic al cărbunilor naturali (în
special al huilelor), bogat în hidrogen, cuprinzând resturi de spori, polen,
cuticule, ceruri şi răşini; se individualizează sub forma unor lamine mate, de
culoare cenuşie sau neagră. D. are o capacitate de cocsificare mai mică decât
a → vitritului. V. şi clarit.

duritatea apei (hidro), proprietate a apelor min. imprimată de elementele
chimice dizolvate în apă şi, în special, de compuşii Ca şi Mg (bicarbonaţi,
sulfaţi, cloruri). D. se exprimă în grade de d.; Din acest p.d.v. apele pot fi moi
(7 - 14o), semidure (14 - 22o) şi foarte dure (> 54o).

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 48

echigranular, (engl.= equigranular) cu granule de dimensiuni egale;
structură caracteristică rocilor eruptive holocristaline, de obicei, intrusive,
unor roci metamorfice (corneene, cuarţite, calcare cristaline) şi unor roci
sedimentare (gresii, calcare oolitice etc.). Ant. inechigranular.

ecran, (engl.= seal) (petrol.), despre un dep. de roci cu caracter
impermeabil (ex. argila) sau despre un element tectonic (ex. falii cu oglinzi
de fricţiune), care au proprietatea de a ecrana o acumulare de hidrocarburi în
cadrul ei natural (roca → magazin).

efect de rouă, (engl.= dew effect) referitor la fenomenul de pierdere a
luciului granulelor sedimentare din zonele deşertice, ca urmare a dizolvării
selective a supr. lor în timpul nopţii, de către picăturile de apă îmbogăţită cu
CO2. E.r. afectează în special clastele carbonatice.

eflorescenţă, (engl.= efflorescence) formă de agregare specifică
substanţelor volatile sau uşor solubile (halogenuri, azotaţi, sulfaţi etc.), care
se depun prin sublimare sau din soluţii suprasaturate, prin evaporarea
acestora. E. au aspectul unor cruste sau pojghiţe în cadrul cărora cristalele
îmbracă aspecte divergente, radiare; de asemenea e. au deseori un caracter
efemer datorită solubilităţii ridicate a min. care le alcătuiesc.

efuziune, (engl.= effusive) curgere emisă în timpul unei activităţi
vulcanice de tip central sau areal. E. constă, de regulă, din lave fluide cu

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 49

caracter bazic. V. şi efuziv.

efuziv(ă), 1. (vulc.), despre unul din modurile de manifestare a activităţii
vulcanice de tip central sau areal; manifestările e. constau din emisiuni
liniştite de lave (ex. tipul Hawaian). V. şi exploziv; 2. (petrog.), despre o rocă
rezultată din consolidarea lavelor la supr. scoarţei, în contact cu atmosfera
sau hidrosfera: exemple de roci e.: riolit, dacit, andezit, bazalt etc. La unii
autori sin. cu extrusiv.

Eh, formă de notare, prescurtată, a potenţialului de oxido-reducere sau a
potenţialului redox.

eluvial, orizont ~,(engl.= eluvial) orizont pedogenetic (E) îmbogăţit
secundar în silice prin spălarea (eluvierea) argilei, oxizilor şi hidroxizilor de
fier; o.e. are culori deschise şi poate fi luvic (El) - nestrucutrat, albic (Ea) -
nestructurat şi spodic (Ep) - podzolic. V şi iluvial.

eluviu, (engl.= eluvium)material rezultat prin dezagregare sau alterare şi
rămas la locul de formare. Adesea e. se individualizează ca o scoarţă de
alterare şi poate atinge grosimi mari pe suprafeţe orizontale sau slab
înclinate. V. şi coluviu; deluviu; proluviu .

endogen, (engl.= endogenous) despre un proces sau o rocă ce îşi au
originea în interiorul Pământului. Procesele e. sunt controlate de căldura
internă a Pământului şi de variaţiile de presiune din interiorul său; de ex.
vulcanismul şi fenomenele magmatice, cutremurele de pământ, diastro-
fismul. Procesele e. conduc la formarea rocilor magmatice intrusive şi
efuzive, a rocilor metamorfice, precum şi la ridicarea lanţurilor muntoase. V.
şi exogen.

endolistolit, → olistolit.

endoreic, (engl.= endorheic) fără scurgere în Oc. Planetar; de obicei,
despre o zonă drenată de ape curgătoare ce nu au legătură cu reţeaua
hidrografică tributară mărilor şi oceanelor. Reg. e. se întâlnesc în zonele
aride unde apele curgătoare se varsă în lacuri fără scurgere (ex. lacul Ciad)
sau se pierd treptat, prin infiltraţie sau evaporaţie.

energie de bazin, (engl.= basin energy) (sedim.), starea de agitaţie a unui
mediu acvatic determinat de frecvenţa şi intensitatea cu care valurile şi
curenţii controlează procesele de transport şi acu-mulare a sedimentelor în
acel mediu. În lagune şi mări adânci e.b. este considerată scăzută, iar în
zonele litorale şi pe şelful intern, ridicată.

enhidrite, (engl.= enhydrite) (pl.), tip diagenetic de geode for-mate prin
deshidratarea progresivă, epigene-netică a umpluturii de silice şi apă în
golurile unei argile sau ale unor mâluri silicioase. Prin acest proces, e. sunt
umplute cu calcit şi cuarţ. (N.A.)

ensialic, (engl.= ensialic) despre fundamentul unui bazin de sedimentare
(sau geosinclinal) alcătuit dintr-o crustă continentală, de compoziţie sialică (de

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 50

ex. baz. asociate zonelor de craton). V. şi ensimatic.

ensimatic, (engl.= ensimatic) despre fundamentul unui bazin de
sedimentare (sau geosinclinal) alcătuit dintr-o crustă oceanică, de
compoziţie simatică (de. ex. baz. asociate zonelor de rift). V. şi ensialic.

 enterolitice, cute ∼ (engl.= enterolithic) (sedim.), structuri de deformare
plastică a produselor evaporitice (gips, anhidrit, sare) localizate în argile ca
urmare a unor procese repetate de hidratare-deshidratare. C.e. au un aspect
sinuos, strâns, micro- sau macroconvolut şi pot fi delimitate de strate sau
lamine necutate.

entoolitic, termen utilizat pentru a desemna structurile oolitice sau
granulele formate prin umplerea unor mici cavităţi cu depuneri min.
succesive pe pereţii acestora. V. şi exoolitic.

eogeneză, (engl.= eogenesis) sin. sindiageneză

eolianite (pl.), dep. de nisip din mediile deşertice sau cele de plaje emerse
(continentale) care, datorită transportului eolian, capătă morfologia dunelor.

epeiric, domeniu, mare ~(ă), (engl.= epeiric) → epicontinental.

epibiont, (engl.= epibiont) despre un org. care trăieşte pe supr.
sedimentelor dintr-un baz. acvatic. Ant. endobiont. (D.G.)

epiclastic, (engl.= epiclastic) termen utilizat pentru desemna-rea unui dep.
sedimentar format prin acumularea de granoclaste şi fragmente litice
provenite din dezagregarea rocilor preexistente. Rocile e. pot fi neconsolidate
(pietriş, nisip) sau consolidate (conglomerate, gresii). Sin. detritic.

epicontinental, mare ∼ (ă), (engl.= epicontinental sea) apele ce acope-
ră prelungirea ariei continentale în dom. marin, adică spaţiul dintre ţărm şi
povârnişul continental; se caracterizează prin adâncime relativ mică şi
corespunde zonei neritice de acumulare.

epigen, (engl.= epigenetic) despre un proces geologic (şi trăsăturile lui
caracteristice) care acţionează la supr. sau în apropierea supr. scoarţei
terestre. Sin. supergen. V. şi hipogen.

epigeneză, (engl.= epigenesis) 1. (petrogr.), etapă din evoluţia dep.
sedimentare care include ansamblul de procese care se petrec în roci după
completa lor individualizare (litificare). Modificările e. (dizolvare,
autigeneză, recristalizare) se petrec în timpul sau după emergenţa rocilor, în
condiţiile migrării descendente a apelor meteorice în mediu subaerian cu
potenţial redox pozitiv. Procesele e. constituie transformări până la limita cu
alterarea rocilor. V. şi diageneză; singeneză.

epimatrice , (engl.= epimatrix) (sedim.), → matrice.

epirelief, creastă cu profil semicircular din constituţia unei structuri

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 51

sedimentare biotice (→ bioglife) care se conservă pe faţa sup. a stratului.
Ant. hiporelief.

epirogenic, mişcări ∼ (e), (engl.= epirogenic movements) mişcări lente,
verticale şi oscilatorii ale scoarţei terestre care nu determină schimbări
importante în cadrul structurii sale interne. Mişcările e. sunt specifice ariilor
stabile; ele cuprind mişcările de ridicare (m.e. pozitive = e. s.str.; epeiros -
continent, grec.) şi mişcările de coborâre (m.e. negative = thalassogene;
thalassa - mare, grec.). Consecinţele paleogeografice ale mişcărilor e. sunt
transgresiunile şi regresiunile marine, care modifică configuraţia liniilor de ţărm.
Sin. epirogenetic

episod depoziţional, (engl.= depositional episode) unitate depoziţională
terigenă de rang sup., cuprinsă între două hiatusuri majore. Produsele unui
e.d. au în bază o secvenţă formată prin progradare şi se încheie printr-o
secvenţă transgresivă majoră. V. şi eveniment depoziţional.

epitaxie, (engl.= epitaxy) orientarea unui cristal în curs de creştere în
continuitate reticulară cu structura internă a substratului său; cele două
cristale care se găsesc în relaţii de e. pot aparţine aceleiaşi faze minerale sau
pot reprezenta faze distincte. E. reprezintă o supracreştere în care orientarea
optică şi cristalografică a celor doi indivizi este identică; ex. relaţia de e.
dintre albit (triclinic) şi ortoză (monoclinic), dintre rutil şi oligist etc.

eratic, bloc ∼ , (engl.= erratic fragment, stone) rătăcitor, despre un
fragment de rocă de dimensiuni mari purtat în masa unui gheţar şi depus la
distanţe mari de locul din care a fost rupt. B.e. au constituţie petrografică
mult diferită de a substratului pe care repauzează. V. şi exotic.

erg, (engl.= erg) termen de origine arabă prin care este indicat sectorul
dunelor şi pânzelor de nisip din zonele deşertice. E. ocupă cca 20% din supr.
deşerturilor, au supr. ondulată şi/sau plană, dar în permanentă schimbare
datorită mobilităţii dunelor aflate sub influenţa vânturilor.

eroziune, (engl.= erosion) 1. complex de procese exercitate de agenţii
externi - ape curgătoare, apa mării, vânt, gheţari - asupra părţii superficiale a
scoarţei din ariile continentale, prin care are loc modelarea reliefului terestru.
În urma e. fluviale, a celei marine (→ abraziune), a celei eoliene (→
coraziune) şi a e. exercitate de gheţari (→ exharaţie), materialul superficial,
dezagregat şi alterat, este îndepărtat de la locul de origine şi deplasat spre
bazine de sedimentare; 2. acţiune de roadere exercitată de apele curgătoare;
prin e. reliefului se formează ogaşe, ravene, torenţi, se adâncesc albiile
minore (e. liniară, e. de fund), se lărgesc malurile (e. laterală). E. exercitată
de apele curgătoare se propagă de la vărsare către izvoare şi are tendinţa de a
reduce înclinarea pantei şi a realiza „profilul de echilibru”; este o e.
regresivă.

erupţie, (engl.= eruption) principalul mod de manifestare a activităţii
vulcanice prin care lave, prioclastite, gaze ajung să fie eliberate în dom.
subaerian sau subacvatic. În funcţie de căile de acces ale acestui material, e.
pot fi centrale (la intersecţia unor falii sau prin perforarea formaţiunilor

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 52

geologice preexistente; ele conduc la individualizarea unui con vulcanic),
liniare (de-a lungul unor falii sau fracturi, generând structuri vulcanice
alungite - Călimani - Harghita, şi areale (de-a lungul unor sisteme de fracturi
şi zone de scufundare a crustei, generând curgeri şi, respectiv, platouri de
lave: platoul Thulean - Islanda, Scoţia, platoul Decan - India).

esenţial, constituent ∼ , (engl.= essential component) , (petogr.), 1.
despre un component al rocilor întâlnit în proporţii ridicate şi a cărui
prezenţă este obligatorie pentru o anumită specie petrografică; min. e.
definesc tipul petrografic respectiv şi se formează în timpul unui proces
petrogenetic major. De ex. cuarţul şi/sau feldspaţii în granite, micele în
micaşisturi, calcitul în calcare etc.; 2. în cazul piroclastitelor, despre
componenţii derivaţi din lave în curs de erupţie (Carozzi, l960). Sin.
constituent principal.

esker, (engl.= esker), (sedim.), ramblee sinuoase în canale şi tunele
glaciare. V. şi glaciar.

estuar, (engl.= estuarine), locul de vărsare a unui fluviu într-o mare
afectată de maree capabile să îndepărteze, prin reflux, materialul aluvionar şi
cel rezultat din erodarea malurilor în timpul fluxului.

eufotică, zonă∼ , subdiviziune a mediului oceanic determinată de
luminozitate, este zona în care cantitatea de lumină pătrunsă este suficientă
pentru a permite fotosinteza; zona e. cuprinde apele de la supr. până la cca
80 m adâncime. V. şi afotică; disfotică

euhedral, (engl.= euhedral) , despre un cristal din rocile magmatice sau
metamorfice caracterizat prin con-ture geometrice determinate de existenţa
feţelor cristalografice proprii structurii sale reticulare. Cristalele e. reflectă,
de obicei, o forţă de cristalizare mai mare; dezvoltarea în spaţii libere şi/sau
viteze lente de creştere.

eupelagic, (engl.= eupelagic), → pelagic.

eustatism, mişcări ~ , (engl.= eustatic fluctuations), (sedim.), variaţia
globală a nivelului mării măsurată în raport cu centrul Pământului şi datorată
fie modificărilor în volumul de apă (eustatism glaciar), fie în morfologia
(volumul) bazinului (eustatism geoidal, tectonic - prin contracţii sau
expansiuni); e. are ca efect: oscilaţiile nivelului de bază; în raport cu nivelul
„zero” (poziţia liniei de ţărm la timpul to); m.e. pot fi pozitive (+) şi negative
(-) şi se apreciază în unităţi metrice.

euxinic, (engl.= euxinic) , 1. despre un mediu acvatic, lipsit de oxigen
(anoxigenic) şi reducător, caracterizat prin ape stagnante, lipsite de curenţi de
fund. M. Neagră, la adâncimi mai mari decât cele ale pragului Bosfor (50
m), se constituie într-un mediu e. tipic, favorabil conservării substanţei
organice şi precipitării sulfurilor, 2. stadiu în evoluţia cuaternară a M. Negre
(baz. Euxinic), echivalent glaciaţiunii Riss, marcat printr-o regresiune în
urma căreia M. Neagră a fost separată de Mediterana. Sin. post Uzunlar.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 53

eucrit

evaporit, (engl.= evaporite) , termen generic utilizat pentru a defini rocile
formate în exclusivitate pe cale chimică şi separate din soluţii hipersaline a
căror concentraţie a crescut progresiv, paralel cu pierderea apei prin
evaporare. E. reprezintă surse economice de sare gemă, sulfaţi şi săruri
delicvescente şi se formează în medii naturale foarte variate: lagune, golfuri,
zone → sabkha şi lacuri deşertice, situate în zone aride. În natură, e. se
întâlnesc sub formă de corpuri geologice tabulare, lentile şi sâmburi în axele
unor strate cutate (diapir) şi sunt răspândite în toate continentele, în
formaţiuni geologice de toate vârstele.

eveniment depoziţional, (engl.= depositional event), unitate depoziţio-
nală epiclastică de rang inf. separată de două hiatusuri şi acumulată în trei
faze distincte: de → pogradare iniţială, de → agradare pencontemporană şi
de transgresiune terminală. Dep. unui e.d. intră în alcătuirea unui →
episod depoziţional.

excentricitatea orbitei, exprimă valoarea raportului dintre diferenţa Soare-
Pământ la afeliu şi periheliu şi suma lor; acest raport variază într-o perioadă
de cca. 93 000 – 100 000 ani şi are ca efect variaţia insolaţiei totale. V. şi
Milancovic.

exfoliere, (engl.= exfoliation) ,desfacerea unei roci masive, supuse acţiunii
agenţilor externi, în pături concentrice, de-a lungul unor supr. de separare
curbe. E. este specifică rocilor cu structură granulară, omogenă, de tipul
granitelor, gresiilor etc. Sin. descuamare.

exhalaţie, (engl.= exalant) ,despre o emanaţie de gaze şi vapori care, de
regulă, încheie evoluţia unei camere magmatice sau a unui aparat vulcanic şi
care se poate materializa în asociaţii de minerale bogate în F, S, CO2 şi H2O.
V. şi exhalativ, stadiul ~.

exharaţie, (engl.= exaration), acţiune de eroziune cauzată de fragmentele
de roci încorporate în masa unui gheţar care se deplasează deasupra rocilor
din substrat (roadere, zgâriere, lustruire). Într-un sens mai larg - acţiunea de
eroziune exercitată de gheţari.

exinit, (engl.= exinite), → macerale.

exogen, (engl.= exogenic), de origine externă; despre un proces geologic
determinat de manifestarea factorilor geologici externi: energia solară,
dinamica atmosferei, activitatea biotică la supr. scoarţei terestre. Procesele e.
în totalitatea lor sunt responsabile pentru formarea sedimentelor şi rocilor
sedimentare. V. şi endogen.

exogenetic, (engl.= exogenetic), referitor la un dep. sedimentar clastic,
format în urma unor procese mecanice, de transport şi depunere a unui
material dezagregat provenit din afara baz. de sedimentare (de origine
terigenă). V. şi endogenetic.

exolistolit, → olistolit.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 54

exondare, ridicarea la supr. a unor reg. până atunci acoperite de mare.
Principala cauză a e. o constituie mişcările tectonice.

exoolitic, (engl.= exoolitic), termen prin care se desemnează structurile
oolitice sau concreţionare formate prin depunerea materialului mineral în
jurul unui granul sau sâmbure central şi creşterea lor spre exterior. V. şi
entoolitic.

exploziv, (engl.= explosive), despre unul din modurile de manifestare a
activităţii vulcanice de tip central prin care sunt aruncate în aer produse
fluide (lave), solide (cenuşă, lapili, roci preexistente) şi gazoase. Ex. tipul de
erupţie Bandai-San, vulcanian. V. şi efuziv.

exsoluţie, (engl.= exsolution), procesul prin care o soluţie solidă omogenă
(un cristal mixt) se separă în două sau mai multe faze mineralogice distincte
fără adiţie sau eliberare de materie din cadrul sistemului; prin e. nu se
modifică compoziţia globală a sistemului iniţial. E. se manifestă prin
scăderea temperaturii sub limita de stabilitate a amestecului omogen. Ex. un
cristal mixt de feldspat alcalin (Na,K)(AlSi3O8) se dezames-tecă la o
temperatură sub 660oC şi formează două faze distincte, albitul (NaAlSi3O8) şi
ortoza (KAlSi3O8), care îmbracă aspectul unei concreşteri (→ pertit). Sin.
dezamestec.

extrabazinal, (engl.= extrabasinal), referitor la orice material provenind
din afara baz. de sedimentare; ex. → extraclaste.

extraclast, (engl.= extraclast), corpuscul de natură alogenă, provenit din
afara baz. de sedimentare. E. sunt principalii constituenţi ai rocilor clastice
(silici-clastite, calcare clastice.) Sin. litoclast.

extruziune, (engl.= extrusion), masă de produse rezultate ca urmare a
unui mod de manifestare extruziv sau vulcanic a topiturilor naturale.

extruziv, (engl.= extrusive), mod de manifestare a topiturilor naturale
ajunse în condiţii supracrustale (la supr. litosferei) şi în contact cu atmosfera;
despre procesele magmatice influenţate de condiţiile din aceste zone şi, în
general, despre domeniul acestor manifestări. Sin. vulcanic ; la unii autori.
sin. efuziv.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 55

facies, (engl.= facies), conform definiţiei originale (Gresly, 1838):
totalitatea caracterelor litologice şi paleontologice ale unui strat sau ale unei
succesiuni de strate prin care pot fi identificate conditiile (mediul) de
sedimentare.. Datorită sensului etimologic al termenului („facies”, „aspect”),
acesta este folosit şi în alte domenii ale geoştiinţelor: f. petrografic, f.
metamorfic, f. tectonic (tectofacies) etcIn sedimentologie si stratigrafie se
vorbeste de litof. (se referă la caracterele mineralogice, petrografice,
structurale şi texturale) şi biof. (legate de aspectele paleontologice).

facies descriptiv, entitate petrografică (un volum de rocă) ce poate fi
caracterizată printr-un set de proprietăţi (parametri textuali, structurali,
compoziţionali, chimici, biotici) care-l deosebesc de alte entităţi (roci), de ex.
facies arenitic, facies imbricat, facies carbonatic etc. Noţiunea de → litofacies
- care exprimă aceste trăsături - rămâne echivocă; de aceea, f.d. poate fi
exprimat mai riguros, mai clar şi mai direct, prin următoarele subcategorii: →
granofacies, → morfofacies, → structofacies, → petrofacies, → biofacies.

facies interpretativ (sedim.), set de gene-ralizări care grupează criteriile
de reconstituire a proceselor şi mediilor de depunere ale acelei entităţi
petrografice definită prin → faciesuri descriptive (ex. f. de canal, f. turbiditic,
f. evaporitic etc.)

falună, (engl.= falun-fr.), sediment mobil format din cochilii, caracteristic
plajelor din zonele litorale. Prin cimentare formează un → lumaşel.

faneritic, (engl.= phaneritic), despre un agregat mineral sau structură a

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 56

unei roci care este vizibilă cu ochiul liber sau cu lupa; dimensiunile minime
ale granulelor într-o astfel de rocă sunt cuprinse între 0,1-1 mm.

fanerocristalin, (engl.= phanerocristalline), despre un agregat mineral sau
structură a unei roci în care cristalele componente au dimensiuni mai mari de 5
mm.

fanglomerat, (engl.= fanglomerate), conglomerat submontan rezultat din
cimentarea unor sedimente torenţiale (din conuri de dejecţie) sau aluviuni
fluviale.

feldspaţi , (engl.= feldspars), (pl.), grup de silicaţi a căror structură este
alcătuită din reţele tridimen-sionale continui de tetraedri (SiAl)O4 (tectosi-
licaţi) şi care au formula generală: W(Z4O8), în care W = Na, K, Ca, Ba, Rb,
Sr, iar Z = Al şi Si. Var. naturale formează frecvent serii izomorfe, astfel:
seria f. alcalini: NaAlSi3O8 (albit) – KAlSi3O8 (sanidin, ortoclaz, microclin),
seria f. plagioclazi: NaAlSi3O8 – CaAl2Si2O8 (anortit) şi seria hyalofanilor:
KAlSi3O8 - BaAl2Si2O8 (celsian). F. cristalizează în sistemele monoclinic şi
triclinic şi apar ca modificaţii de temperatură înaltă şi de temperatură
scăzută. Habitusul cristalelor este tabular, prismatic, frecvent granular, clivaj
bun (001) şi slab (010); sunt min. incolore sau colorate în alb, roz, verde, cu
D = 6-6 1/2 şi G = 2,5-2,7. F. sunt cele mai răspândite min. din scoarţa terestră
(60% din greutatea ei) şi reprezintă constituenţii principali ai rocilor
magmatice, metamorfice şi ai unor roci sedimentare (gresii); se formează
prin variate procese petrogenetice şi sunt consideraţi ca min. uşor alterabile
(trec în caolinit, sericit etc.).

felsic, (engl.= felsic), despre un min. transparent şi deschis la culoare de
tipul cuarţului, feldspatului sau foidelor. Min. f. sunt constituenţii principali
ai rocilor magmatice acide şi alcaline (granite, sienite, fonolite etc.); de
asemenea, despre roci constituite din astfel de min. Sin. salic. V. şi mafic.

felsit, ∼ ică (petr.), (engl.= felsit), 1. agregat criptocristalin de cuarţ şi
feldspat alcalin; de asemenea, despre masa fundamentală f. a rocilor efuzive
acide (riolite, dacite); 2. uneori, termenul f. utilizat în sens de afanitic pentru
rocile leucocrate criptocristaline.

femic, (engl.= femic), de la prescurtarea fier (fe) şi magneziu (m), adjectiv
utilizat pentru a desemna o rocă magmatică închisă la culoare, în a cărei →
normă şi compoziţie modală intră min. bogate în Fe, Mn, Mg, Ca. Ex: biotit,
amfiboli, piroxeni, olivină V. şi mafic; felsic.

fenestrală, structură ∼ , (engl.= fenestral structure), → ochi de pasăre.

fenoclast, (engl.= phenoclast) fragment mineral sau litic de natură
clastică, provenit prin spargerea unui agregat, dar, având totdeauna
dimensiuni sensibil mai mari decât granulele sau fragmentele care-l
înglobează. F. sunt principalii constituenţi ai unei brecii de zdrobire, brecii
vulcanice etc. Sin. porfiroclast.

fenocristal, (engl.= phenocryst), termen utilizat pentru a desemna

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 57

cristalele de dimensiuni mari, de obicei evidente cu ochiul liber, care se
găsesc prinse într-o masă fundamentală, microcristalină, criptocristalină sau
hialină. F. - cuarţul, plagioclazii, amfibolii, piroxenii etc. - corespund unei
prime generaţii de cristale separate din magme şi reflectă un stadiu de răcire
lentă a acesteia, în care s-a format un număr redus de germeni şi care au atins
o dezvoltare largă. F. sunt caracteristice pentru rocile cu structură
inechigranulară, porfirică.

fericret, → duricruste.

ferilit, (engl.= ferrilith), dep. rezidual bogat în oxizi liberi de fier ;
desemnează toate concentraţiile feruginoase în alcătuirea cărora intră, în
special, goethit, lepidocrocit şi hematit (ex. minette, taconite) V. şi alit;
sialit.

fiame, vitroclaste aplatizate în timpul curgerii lavelor foarte fluide cu
temperaturi foarte ridicate.

filomorfic, proces ∼ ,(engl.= philomorfic), proces caracterizat prin
schimburile de ioni între min.; este activ în toate etapele diagenezei.

filosilicaţi (engl.= filosilicates),(pl.), cls. structurală în care sunt grupaţi
silicaţii constituiţi din tetraedri de SiO4 (deseori înlocuiţi parţial prin AlO4),
reuniţi prin 3 ioni comuni de oxigen, formând reţele plane infinite cu ochiuri
hexagonale; raportul Si:O = 2:5, iar complexul anionic este de tipul (Si2O5)2-

(ex. muscovit, biotit, clorit). V. şi nezosilicaţi, sorosilicaţi, ciclosilicaţi,
inosi-licaţi, tectosilicaţi.

firn, stare de tranziţie între zăpadă şi gheaţă, cu structură granulară,
existentă la partea sup. a unui gheţar.

fisură, (engl.= fissure), discontinuitate (ruptură) în masa rocilor, fără
deplasarea relativă a pereţilor sau cu foarte mici deplasări pe o direcţie
perpendiculară sau paralelă faţă de planul de fisurare..)

fitoclaste, (engl.= phitoclaste), (pl.), fragmente vegetale carbonificate şi
substanţe structurate, palinomorfi → litotipi şi → macerale, conservate
frecvent în rocile argiloase.

flaser, structură ∼ (germ.), laminaţie oblică concoidă la scară mică,
determinată de alternanţa termenilor argiloşi cu cei siltici sau arenitici; în s.
f., laminele de argilă mulează baza setului din cadrul corpului concoid; topul
unor astfel de seturi poate fi însoţit de ondulaţii asimetrice de curent.
Sugerează energie de bazin scăzută.

flint, (engl.= silicolit) → chert.

fliş, (engl.= flysch) termen introdus de Bertrand (1897) pentru a defini
totalitatea dep. acumulate în geosinclinale şi provenind pe seama
cordilierelor în curs de ridicare datorită mişcărilor orogenice. Asociaţiile de
f. se caracterizează prin ritmicitate şi termeni litologici variabili: gresii,

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 58

argile, calcare, marne, conglomerate-gresii-siltite cu structuri variate,
granoclasări, stratificaţii paralele şi încrucişate, mecanoglife, similare cu cele
ale turbiditelor actuale. Depozitele de f. au o distribuţie uniformă în spaţiu
(pe supr. mari) şi în timp (cu grosimi de mii de metri) şi se consideră a se fi
acumulat în baz. de tipul foselor de subducţie şi baz. remanente. În România,
dep. de f. sunt larg răspândite în C. Orient. (la nivelul Cret. şi Paleog.) în
Mţii Apus. (în Metaliferi şi Trascău la nivelul Cret.) şi în Dobr. în zona „şist.
verzi” (la nivelul Assynticului).

floridin (înv.), var. de argilă oligomictică (montmorillonitică) cu impurităţi
de silice, allofan, bioclaste şi microlite piroclastice, cu textură pelitică şi
structuri relicte (de substituţie) sau, parţial, organogene. Sin. argilă
decolorantă, pământ de albire.

fluidală structură textură ∼ ,(engl.= flow structure), termen prin care
este desemnată dispoziţia ordonată a cristalelor într-o rocă, conform cu
direcţiile de curgere a magmei. Textura f. este caracte-ristică atât rocilor
intrusive, cât şi rocilor efuzive (în acestea este mai bine evidenţiată de
dispoziţia fenocristalelor şi a microlitelor în pastă; ex. în trahite, andezite
etc.)

fluiditate, indice de ∼ , (engl.= fluidity index),(petrogr.), parametru
sedimentologic ales drept criteriu de clasificare a rocilor epiclastice
(detritice) pe baza raportului între ciment şi matrice. Astfel, pot fi separate
gresiile propriu-zise de → graywacke. F. mare a mediului de depunere (şi
viscozitatea redusă) facilitează depunerea cimentului şi o bună sortare a
materialului; din mediile cu f. redusă (viscozitate mare) se depune matricea,
iar dep. rezultat are o sortare slabă. V. şi provenienţă, indici.

fluviatil, sistem depoziţional ∼ , (engl.= fluviatil system), (sedim.),
domeniu de sedimentare controlat şi definit de distribuţia reţelei hidrografice
în ariile con-tinentale. Un organism fluvial, având o scurgere continuă a apei,
se manifestă în cursul mijlociu (zona submontană) şi în cel inferior (zona de
câmpie) ca un agent de transport şi ca mediu de acumulare. Formele
acumulative sunt foarte variabile (→ bare, → bancuri, → grinduri etc.), iar
criteriile de apreciere şi delimitare a „mediilor de sedimentare”
(subsistemelor) sunt foarte diferite: gradul de sinuozitate al râului, debitul
solid, morfologia transversală a văii (albia minoră, albia majoră, conul
aluvial).

fluxoturbidit, (engl.= fluxoturbidite), formaţiune turbiditică (→ turbidit)
alcătuită din sedimente clastice predominant grosiere, slab sortate, situată în
părţile sup. ale unor canioane submarine, în preajma cordilierelor.

fondoform, (engl.= fondoform), dom. subacvatic de acumulare a
sedimentelor, corespunzător unei câmpii abisale, indiferent de natura şi
adâncimea baz. respectiv. V. şi clinoform.

fondothem, (engl.= fondothem), termen colectiv utilizat pentru a defini
totalitatea dep. acumulate subacvatic, într-o reg. de → fondoform. V. şi
clinothem.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 59

foreshore (engl.), zonă de plajă situată între creasta bermei şi linia cea mai
scăzută a nivelului apei (la retragerea valurilor sau în caz de reflux); f.
coincide cu zona de → swash.

fosfatizare, (engl.= phosphorization), proces diagenetic (metasomatic) de
înlocuire a unor min. preexistente cu fosfat de calciu. F. afectează carbonaţii
instabili, de obicei aragonitul şi calcitul magnezian, şi se manifestă în
sedimentele din zona şelfului extern sau din ariile recifale.

fosforit, (engl.= phosphorite), 1. orice dep. sedimentar cu un conţinut de
P2O5 mai mare de 5-6%. F. sunt roci bogate în fosfat de calciu, collofan,
dahlit, podolit etc., carbonaţi şi glauconit şi mai rar silice; forma de
prezentare a f. - concreţionară, stratiformă sau neregulată - stă la baza
clasificării lor petrografice. Cele mai frecvente tipuri sunt: f. nodulare, f.
oolitice, f. peletale, f. cu organisme, breciile de oase, guano. F. se formează
prin procese de precipitare chimică, prin procese organogene şi procese
diage-netice. În România se întâlneşte în Dobr. S. şi în peştera Cioclovina; 2.
termen folosit restrictiv pentru a defini aspectele concreţionare pe care le
îmbracă acumulările bogate în fosfaţi.

framestone (engl.), corespondent petrografic al calcarelor bioconstruite în
cadrul unor recifi de corali cimentaţi simultan cu creşterea prin cruste algale.

freatic, (ă), apă ∼ , (engl.= phreatic water) (hidro.), despre un strat acvifer
cu → nivelul hidrostatic liber, adesea localizat în sedimente şi aluviuni
recente. În pânza f. apele se deplasează liber sub acţiunea presiunii
hidrostatice.

freatică, explozie ∼ , (engl.= phreatic explosion), (vulc.), explozie cu
caracter nemagmatic provocată de apa meteorică cu circulaţie descendentă
care, ajunsă în contact cu masele fierbinţi din profunzime, se vaporizează
brusc şi erupe ascendent; e.f. antrenează porţiuni ale aparatului vulcanic dar
nu conţin emisii de gaze sau fluide magmatice. Sin. hidroexplozie.

freatică, pânză∼ ,(engl.= phreatic sheet), → pânză de apă subterană.

fumarole, (engl.= fumarole), emisiune de gaze şi vapori combustibili
provenită în urma activităţii vulcanice şi caracterizată prin temperaturi
ridicate şi compoziţie chimică complexă. În funcţie de aceşti factori se
disting: f. uscate, cu tempe-raturi mai mari de 373°C, lipsite de apă şi bogate
în azot, oxid de carbon, hidrogen, metan, vapori de clorură de Na şi de K
etc.; f. acide cu temperaturi apropiate de punctul critic al apei (373°C),
bogate în hidrogen sulfurat, dioxid de sulf, oxid de carbon etc.; f. alcaline cu
temperaturi cuprinse între 400 şi 1 000°C şi o compoziţie dată de clorura de
amoniu, amoniac, apă, oxid de carbon. V. şi solfatare.

fuzinit, (engl.= fuzinite), constituent maceral al cărbunilor naturali,
caracterizat prin structură celulară clară şi culoare albă-gălbuie, în lumină
reflectată. F. se individualizează sub formă de benzi paralele sau lamine
lenticulare. V. şi clarit; durit; vitrit.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 60

fuzit, (engl.= fuzit), litotip, constituent petrografic al cărbunilor naturali,
format din unul sau mai mulţi constituenţi macerali (fuzinit, sclerotinit,
semifuzinit) şi un conţinut ridicat de cenuşă (până la 30%). Este de culoare
neagră, cu luciu mătăsos, nu cocsifică şi se prezintă în două var.: f. moale şi
f. tare (calcitizat, piritizat). V. şi clarit; durit.

gaize, (engl.= gaize) silicolit cu material detritic, psamitic şi pelitic în
proporţii cuprinse între 10 şi 50% ceea ce dă rocii un caracter neomogen,
poros şi relativ friabil. G. au texturi microcristaline şi inechigranulare, cu
constituenţi alogeni, prezentând diferite grade de rulare; stratificaţia este
slabă, greu vizibilă. Var. petrografice sunt determinate de natura org.
silicioase predominante; de ex. g.-diatomit, g.-radiolarit, g.-spongolit.

galet, (engl.= cobble), (sedim.), termen textural care desemnează

fragmentele alogene, detritice, rotunjite, cu dimensiuni între 50-200 mm.

gale i moiţ (pl.), (engl.= mud clast), fragmente de lutite (argile)
resedimentate intraformaţional; adesea, se întâlnesc în umplutura unor canale
de eroziune şi sugerează paleocurenţi cu viteze mari şi energie ridicată.

ganister, (engl.= ganister), var. de gresie cuarţoasă compactă, dură, cu
textură fină, în care granulele angulare de cuarţ sunt legate prin silice
secundară (opal sau calcedonie).

gelivatie, (engl.= gelivation) ansamblul proceselor de îngheţ şi dezgheţ
alternativ, care conduc, în timp, la dezagregarea rocilor şi, astfel, la
modificarea formelor de relief. V. şi crioclastie.

geodă, (engl.= geode), cavitate de dimensiuni centimetrice, cu pereţii
tapisaţi cu druze de cristale sau formaţiuni stalactitice. G. sunt frecvente în
unele roci vulcanice, dar îmbracă forme spectaculoase în cadrul unor filoane
metalifere.

geopetal , (engl.= geopetal), (sedim.), caracter structural al rocilor
sedimentare precizând poziţia normală a unui strat în cadrul unei succesiuni

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 61

de dep. sedimentare; ex. : structurile care indică talpa stratului (→ caneluri
de eroziune, → riduri de dragaj) sau topul acestuia (ondulaţiile).

geysere (pl.), (engl.= geyser), izvoare arteziene intermitente de apă
fierbinte, in care ; coloana de apă se poate ridica la zeci de m înălţime. Apele
g. sunt mineralizate şi depun în jur o crustă silicioasă din opal si/sau
calcedonie. - geyseritul. G. sunt cunoscute in S.U.A. (Yellowstone Park),
Noua Zeelandă (Rotorua) şi Islanda.

gibbsit, (engl.= gibbsite), Al(OH)3, s. monoclinic.; alături de boehmit şi
diaspor component al lateritelor si bauxitelor.În România, se întâlneşte în
bauxitele din Mţii Bihor şi Pădurea Craiului. Sin. hidrargilit. (G.P.)

gipscret, (engl. = gypscrete) → duricruste.

gips, (engl.= gypsum), CaSO4•2H2O, s. monoclinic; min. etalon (D = 2)
în scara lui Mohs. În România, se întâlneşte în dep. evaporitice de diferite
vârste (Eoc. - Mioc.), mai ales în Depr. Trans. şi în reg. subcarpatice; de
asemenea, ca min. de gangă cu forme cristalografice în multe filoane
metalifere legate de vulcanitele neogene.

glaciar, sistem depozi ionalţ ∼ , (engl.= glacial), (sedim.),
domeniu de sedimentare controlat de temperaturi scăzute (în jurul lui zero
grade) şi precipitaţii abundente sub formă de zăpadă; s.d.g. acoperă zonele
de interacţiune a gheţarilor cu substratul lor. Principalele subsisteme g. sunt:
g.-lacustru, g.-fluvial şi g.-marin, iar produsele specifice s.g. sunt: →
tillitele, → varvele şi acumulările morenice care îmbracă forme de →
drumlin, → esker, → kame etc.

glacia ieţ , (engl.= glaciation), interval de timp din istoria Pământului,
în care datorită deteriorării climatice, fenomenele glaciare au afectat supr.
întinse ale scoarţei terestre. În evoluţia g. se disting un stadiu anaglaciar,
marcat de regresiuni la scară planetară, prin reţinerea unor mari volume de
apă în calotele glaciare, şi un stadiu cataglaciar, însoţit de transgresiuni, ca
urmare a topirii gheţarilor. În istoria Pământului, pe baza dep. glaciare
(morene, → tillite) au fost recu- noscute în Prot. terminal, Ordov. (Sahara),
Carb. sup. -Perm. inf. (Gondwana) şi în Cuat. din continentele nordice (g.
Donau, Günz, Mindel, Riss, Würm - din reg. alpine, respectiv Elba, Elster,
Saale, Vistula - din reg. de plat. nordice). G. au alternat cu interglaciaţii. V.
şi calotă glaciară. (V.M.)

glacioizostazie, starea de echilibru hidrostatic a scoarţei terestre,
determinată de fluctuaţiile maselor de gheaţă de la supr. Pământului. V. şi
izostazie.

glauconit, (engl.= glauconite), filosilicat complex (de Fe, Al, Mg şi
Ca, K, Na) hidratat, din grupul min. argiloase. În România, se cunoaşte în
multe formaţiuni detritice (în „şist. negre”, în stratele de Audia, în flişul
paleogen de Şotrile etc. din C. Orient., în nisipurile albiene din Dobr. S.).

glei, (engl.= gley), orizont mineral pedogenetic individualizat în condiţii
restrictiv, reducătoare, de umiditate excesivă, periodică sau permanentă şi

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 62

caracterizat prin formarea argilelor smectitice bogate în montmorillonit. G.
are o culoare cenuşiu-verzuie şi este diagnostic pentru solurile g.

gliptogeneză, ultima etapă a unui ciclu geologic, în care are loc
nivelarea unui relief neregulat ca urmare a proceselor de eroziune.

globulit, ,(engl.= globulite), cristal embrionar care se dezvoltă, în masa
sticloasă a rocilor vulcanice, reprezentând un început de cristalizare a
acesteia. G. dispuse în şiraguri poartă denumirea de margarite, iar când au o
dispoziţie neregulată, se numesc cumulite.

gloduri, ,(engl.= mud volcano), → vulcan noroios.

glomeroporfirică, structur ă ∼ , structură determinată de
aglomerarea cristalelor cu di- mensiuni aproximativ egale, în cuiburi cu
secţiune circulară sau eliptică, ce contrastează cu masa fundamentală.
Structura g. se poate întâlni în andezite şi bazalte, cărora le conferă un
aspect de roci fanerocristaline.

goethit, (engl.= goethite), FeO•OH, s. rombic; asemănător
lepidocrocitului, dar cu mai mult Mn3+ în reţeaua sa. În România, apare mai
ales în zona de oxidare a zăcămintelor primare de fier şi mangan din ş. crist.
(Iacobeni, Şaru Dornei etc.) asociat min. de mangan; în zona de oxidare a
zăcămintelor de fier (Ruşchiţa); în pălăria de fier a zăcămintelor cuprifere
(Altân Tepe); în filoane hidrotermale (mas. Ditrău); în zăcăminte
sedimentare de fier (Căpuşu). (G.P.)

grafică structură∼ , concreştere dintre cuarţ (care se
individualizează sub formă de elemente prismatice sau cuneiforme, cu
orientări paralele) şi feldspat potasic (care-l include, având rol de gazdă). S.
g. este specifică pegmatitelor şi rocilor granitice şi apare prin cristalizarea
simultană (la eutectic) a celor două faze min.

grain flow (engl.), → curgeri gravitaţionale.

grainstone (engl.), termen propus de Dunham (1962) pentru a defini
rocile sedimentare carbonatice alcătuite din granule cu contacte tangenţiale
(> 60%) „grain suported” - lipsite de matrice calcaroasă (sau mai puţin de
1% particule cu f < 20 microni). Sin. calcarenit.

grana iţ (pl.), silicaţi cu grupări tetraedrice izolate de SiO4 (nezosilicaţi)
şi formula generală X3Y2(SiO4), în care X poate fi: Ca, Mg, Fe sau Mn, iar Y
poate fi: Al, Fe, Cr sau Ti. G. calcici formează grupul ugranditelor, iar cei
aluminoşi grupul piralspitelor. G. cristalizează în s. cubic, prezentând forme
de dodeca- edru, trapezoedru. Culoarea. g. este în funcţie de chimism şi
uşurează deosebirea lor: roşu (almandin-Fe, Al), roz (pirop-Mg, Al), roşu
brun (spessartin-Mn, Al), galben-brun (grossular-Ca, Al), verde (andradit-Ca,
Fe), verde-smaragd (uwarovit-Ca, Cr). În natură, se formează prin
metamorfism regional de grad înalt şi prin metamorfism de contact termic şi
metasomatic; în rocile magmatice apar mai rar; se pot concentra în aluviuni.
Unele var. sunt folosite ca pietre semipreţioase.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 63

granit, rocă magmatică intrusivă, cu structură faneritică, holocristalină şi
hipidiomorfă sau alotriomorf-granulară, alcătuită din cuarţ, feld- spaţi
alcalini (ortoză, microclin, albit), plagioclaz (oligoclaz) şi unul sau mai multe
min. femice (biotit, hornblendă verde, rar piroxeni); concreşterile dintre min.
(pertite, antipertite, mirmekite etc.) sunt foarte răspândite. Var. lipsite de
plagioclazi şi care au drept min. femic riebeckitul şi/sau egirinul se numesc
g. alcaline sau g. alcalifeldspatice. Var. fin cristalizate se numesc microg.
şi, în lipsa min. femice, fac trecerea spre → aplite. Textura lor este masivă
sau orientată (în g. gnaisice). Din p.d.v. chimic, g. este o rocă suprasaturată
acidă şi are drept corespondent de supr. riolitul. G. se întâlnesc sub formă de
corpuri mari (batolite, lacolite), alături de granodiorite şi tonalite, în cadrul
unor provincii petrografice calcoalcaline. În România, se întâlnesc numeroase
var. de g. (normale sau alcaline), în cadrul unor corpuri cu alcătuire
complexă asociate rocilor sedimentare (în Dobr. şi Banat) sau ş. crist. din
unităţile carpatice şi Dobr.

granoclasare, (engl.= graded beding), (sedim.), referitor la o
structură sedimentară sau un proces prin care, în cadrul unui strat, se
realizează o diferenţiere pe verticală a granulelor alogene după dimensiunile
lor; se consideră că unităţile de sedimentare cu g. au o stratificaţie gradată.
După sensul variaţiei dimensiunilor granulelor se consideră g. normală sau
pozitivă când dimensiunile descresc din baza stratului spre partea sa sup. şi
g. inversă sau negativă când particulele fine sunt localizate în baza stratului,
iar cele grosiere la partea sup.

granoclaste, (engl.= grainclast), (pl.), particule alogene din
constituţia rocilor detritice (gresii, conglomerate), reprezentând claste
monominerale (de cuarţ, feldspat, mice etc.) care închid în conturul lor
angular sau rotunjit un monocristal.

granofacies, (engl.= grainfacies), categorie facială descriptivă pentru
clasa de dimensiuni care grupează parti- culele (granulele) unei entităţi
petrografice; aplicat, de regulă rocilor clasice, el poate fi: ruditic, arenitic,
siltic, lutitic sau, pentru rocile carbonatice şi chimice: micritic, sparitic.

granul (~ar), (~a ieţ), ,(engl.= grain) orice constituent cristalin al unei
roci care, de regulă, nu îmbracă forme cristalografice; un g. este, de obicei,
un cristal → anhedral sau → subhedral; g.(ar) despre orice agregat natural
alcătuit din g. sau despre o structură a acelui agregat (roci); g.(atia)
rocilor se apreciază în funcţie de dimensiunile g. şi poate fi: granulaţie mare
(diametrul mai mare de 5 mm → fanerocristalină), granulaţie medie
(diametrul egal cu 1-5 mm) şi granulaţie fină (diametrul mai mic de 1 mm →
microcristalină).

granulometrică analiz ă ∼ , (engl.= grain size analysis), metodă
de studiu a distribuţiei dimensiunilor particulelor (granulelor) ce intră în
alcătuirea unui dep. sedimentar (mobil sau consolidat). A.g. se desfăşoară în
etape şi comportă o serie de operaţiuni succesive, cum ar fi: pregătirea
probelor (dezagregarea şi dispersarea materialului), alegerea metodei de
a.g. în funcţie de dimensiunile granulelor (metoda sitării şi tubul de

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 64

sedimentare, pentru fracţiunea nisip şi pietriş; metoda pipetării şi balanţa de
sedimentare, pentru fracţiunea argilă, silt), reprezentarea grafică a
rezultatelor (prin → histogramă şi/sau curbă cumulativă), calcularea
parametrilor g. şi interpretarea rezultatelor. A.g. modernă are drept sistem
de referinţă scara → Wentworth şi se aplică, în special, la studiul
sedimentelor clastice pentru rezolvarea unor probleme de sedim.
(reconstituiri de paleomediu), de hidrog. (permeabilităţi şi drenaje),
geotehnică (tasări), geologie inginerească etc.

gravitit, (engl.= gravity deposit), → curgeri gravitaţionale. V. şi
turbidit.

gravitite (pl.), produse sedimentare rezultate prin transport în masă şi
curgere gravitaţională la baza taluzului continental (ex.: → debrite, →
turbidite etc.).

graywacke, (engl). rocă psamitică formată din cantităţi variabile de
granoclaste şi fragmente litice, de obicei grosiere şi angulare, legate printr-o
matrice argiloasă. G. formează dep. compacte, de obicei dure, de culoare
închisă, cenuşie sau verzuie, cu un grad de sortare slab şi stratificaţie gradată,
oblică sau masivă. Var.: g. litic şi g. feldspatic. G. sunt caracteristice dep.
epiclastice acumulate în fose, în regim pre- sau sinorogen, de tipul
turbiditelor de vârstă paleozoică şi neozoică. În România, se întâlnesc
frecvent în formaţiunea şist. verzi din Mas. Central Dobrogean.

gresie, (engl.= sandstone) rocă detritică terigenă, consolidată, formată
din granule min. cu dimensiuni cuprinse între 2 şi 0,063 mm şi legate între
ele prin intermediul unui liant; textura este psami- tică, iar structura
construcţională, epiclastică. Principalul criteriu pentru sistematica şi nomen-
clatura g. are la bază participarea procentuală a principalilor constituenţi:
cuarţ (Q), feldspaţi (F), fragmente litice (L), precum şi natura liantului care
determină două categorii importante: g. cu ciment (g. propriu-zise) şi g. cu
matrice (→ graywacke). G. cu ciment sunt reprezentate prin g. cuarţoase, g.
litice şi g. arcoziene; ele se întâlnesc în asociaţii litologice sedimentare de
vârste foarte diferite, în reg. de fosă geosinclinală (g. litice, arcoze) sau în
zone cratonice (plat. - g. cuarţoase). G. cuarţoase pure sunt utilizate în
industria sticlei.

greutatea specific a min.ă , (engl.= weight) mărime fizică
scalară care exprimă greutatea unităţii de volum (g/cm3) a min. respective şi
se notează cu G. Depinde de compoziţia chimică, structura şi gradul de
cristalizare şi constituie o proprietate de diagnostic a min. Variază de la
valori de 1,1 (chihlimbar) până la 22,5 (min. din grupa osmiridiu). În raport
cu g.s. a bromoformului (2,9) se disting min. uşoare (G < 2,9): calcit, cuarţ,
feldspaţi şi min. grele (G > 2,9): zircon, rutil, aur etc. G.s. a min. se
determină prin scufundarea acestora în lichide dense („metoda plutirii”) sau
prin metode hidrostatice bazate pe principiul lui Arhimede („metoda picno-
metrului”).

grind,(engl.= = natural levee deposits) formă acumulativă în cadrul
albiei majore a unui râu (fluviu) cu secţiune triunghiulară şi înclinare mică

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 65

spre câmpia aluvială; materialul grosier trece lateral în nisip fin şi silt; pe
verticală se întâlnesc interstratificaţii grosier-nisip, fin-silt; laminaţii şi
stratificaţii oblice la scară mică; în zonele uscate (aride) poligoane de
contracţie şi oxidări ale substanţelor organice.

grohotiş, aglomerare de blocuri angulare de roci cu dimensiuni
centimetrice şi metrice, rezultate în urma dezagregării acestora sub influenţa
factorilor exogeni. G. se acumulează la baza pereţilor înalţi, lipsiţi de
vegetaţie, sub forma conurilor sau pânzelor de g. şi dau, prin cimentare,
breciile sedimentare.

gruss, (engl.= grus, grush), produsul dezagregării granitoidelor (şi
gnaiselor) sub acţiunea complexă a insolaţiei, gelivaţiei sau a forţelor de
cristalizare a soluţiilor care circulă prin fisuri. G. este un sediment subaerian,
care însoţeşte martorii de eroziune granitici. Sin. arenă granitică.

guano, (engl.= guano), sediment cu compoziţie complexă (fosfaţi de
calciu, de amoniu, acid uric, oxalaţi de calciu şi amoniu, sulfaţi alcalini),
format prin acumularea excrementelor şi oaselor vertebratelor în arii
continentale (zone insulare şi mediu speleean). Modificări secundare, de
natură chimică, pot conduce la cimentarea sedimentului, care apare astfel
concreţionar, cavernos şi, uneori, cu spărturi concoidale. Acumulările din
mediul speleean sunt cunos- cute şi sub numele de cheiropterit.

guyot, munte de tip ∼ , (engl.= guyot), munţi submarini de formă
tronconică ce se ridică pe fundul Oc. Pacific, putând depăşi înălţimea de 8
000 m. Vârful lor, care rămâne submers, este retezat şi nivelat prin abraziune.
Se numesc astfel după numele lui Arnord Guyot.

gyttia, (engl.= gyttia), dep. bituminoase în care continuă încă
transformarea substanţei organice în bitumene; g. apare la partea sup. a
mâlurilor sapropelice, individualizându-se prin culoarea mai deschisă.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 66

 habitus, (engl.= habit) principala particularitate morfologică a unui
cristal prin care este definită forma acestuia în raport cu cele trei dimensiuni
spaţi- ale. H. cristalelor izolate poate fi: izometric (granaţi), prismatic
(piroxeni), columnar (beril), acicular (actinolit), tabular (baritină), lamelar
(mice), foios (clorite). H. cristalelor reflectă structura internă a acestora şi
este, adesea, o proprietate care permite identificarea min. V. şi tracht.

 hadal, (engl.= hadal) dom. al fundului oceanic corespunzator →
foselor şi caracterizat prin adâncimi mai mari de 6000 m.. V. şi abisal.

 halit, (engl.= halite) NaCl, s. cubic. Min. cu habitus izometric, cubic, rar
octaedric, concentrat sub formă de mase granulare, cruste, eflorescenţe; este
incolor sau colorat alocromatic în nuanţe foarte variate. Are clivaj perfect,
spărtură concoidală, luciu sticlos şi D = 2. În natură, se formează prin
procese exogene, chimice, în urma precipitării din soluţii hipersaline (în zone
lagunare, dom. sabkha etc.) şi prin sublimarea volatilelor din fumarolele
vulcanice. În România, intră în constituţia dep. de evaporite, care au o
răspândire largă la nivelul Mioc. din Baz. Transilvaniei (Praid, Ocna Sibiu,
Ocna Mureş etc.) şi din avanfosa carpatică unde formează acumulări →
diapire, în zona subcarpatică (cu exploatări importante la Cacica, Târgu
Ocna, Slănic, Ocnele Mari etc.). Sin. sare gemă.

halmiroliză, (engl.= halmyrolisis), modificare fizico-chimică (şi
geochimică) a sedimentelor marine în timpul depunerii sau imediat după,
datorită reacţiilor cu apa marină; iniţial, Hummel a denumit acest proces
„alterare submarină”.

haloclastie, acţiune de generare a clastelor datorită expansiunii reţelei
cristaline a sărurilor depuse în lungul unor fisuri din roci, în urma încălzirii
sau hidratării lor (de ex. anhidritul prin h. dezvoltă o presiune de 1100
kg/cm2). V. şi dezagregare.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 67

haloclin, (engl.= halocline), tip de baz. marin în care salinitatea variază
rapid cu adâncimea.

halogenuri, cls. de min. care reuneşte compuşi cu legături ionice de
tipul fluorurilor, clorurilor, bromurilor şi iodurilor ce leagă cationi cu sarcini
mici şi capacitate slabă de polarizare (Na+, K+, Ca2+, Mg2+ etc.; ex.: halit,
silvină, fluorină etc.). De aceea, h. au proprietăţi specifice: transparenţă
ridicată, lipsă de culoare, G mică, solubilitate foarte mare în apă, luciu sticlos
etc. În natură, cele mai răspândite sunt clorurile, care se formează prin
procese sedimentare, în urma precipitării chimice din soluţii hipersaline, în
medii lagunare sau supralitorale; fluorurile se concentrează prin procese
lichid magmatice timpurii.

hamada, (engl.= hammada), platou înalt, stâncos, în care aflorează
formaţiuni geologice vechi supuse dezagregării; h. ocupă mai mult de 50%
din ariile deşertice (Sahara, Australia) şi constituie „arii sursă” pentru
sedimentarea eoliană. V şi deşertic. Sin. harat.

harat, → hamada,

hardground (engl.), → duricruste.

helictite, (engl.= helictite), depuneri carbonatice tubulare, de formă
spirală sau ramificată, întâlnite în mediu speleean (pe tavanul, pereţii sau
pardoseala peşterilor).

hematit, (engl.= hematite), α-Fe2O3, s. trigonal şi γ-Fe2O3 (var.
maghemit), s. cubic, instabil. Apare în cristale tabulare sau sub formă de
agregate lamelare dispuse în rozete (var. oligist); masele reniforme, cu
structură fibros-radiară poartă numele glaskopf. Se formează prin foarte
variate procese mineralogenetice: lichid magmatice, hidrotermale, exhalative,
prin metamorfism regional şi de contact pirometasomatic, prin precipitare în
baz. de sedimentare şi procese reziduale, în scoarţe de alterare.
Pseudomorfozele de h. după magnetit se numesc martit. Este un min. foarte
răspândit şi formează o importantă sursă pentru extracţia fierului. În
România, întâlnit în foarte diverse situaţii geologice, în C. Orient., C. Merid.,
Mţii Apus. şi Dobr.

hemicristalin, (engl.= hemycristalline), despre un agregat sau
structură a unei roci, caracterizate prin prezenţa concomitentă a
constituenţilor cristalizaţi şi a sticlei. Structurile h. sunt specifice rocilor
vulcanice formate din fenocristale şi o masă fundamentală hialină (sticloasă).
Sin. hipocristalin.

hemipelagic , (engl.= hemipelagic), (sedim.), sediment format prin
participarea egală a părţilor scheletice fine ale org. pelagice şi a detritusului
terigen fin provenit din afara baz. de sedimentare; ex. mâlurile negre,
mâlurile albastre etc. V. şi pelagic.

hialin, (engl.= glassy), aspect sticlos, caracteristic obsidianelor şi masei

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 68

unor roci vulcanice sau testului unor foraminifere.

hialit , (engl.= hyalite), → opal.

hialo-, (engl.= hyalo- (glassy nature)), prefix utilizat pentru a preciza
participarea sticlei în compoziţia unei roci magmatice (de ex. h. pelitic, h.
andezitic etc.).

hialoclastit, (engl.= hyaloclastite), dep. de material sticlos, cu
dimensiuni lapilice şi sublapilice, născut în urma exploziei vulcanilor
submarini. H. repauzează, de obicei, pe un substrat de lavă cu caracter de
pillow-lava.

hialocristalin, (engl.=hyalocrystalline), (petrogr.), termen structural
aplicat rocilor magmatice cu structură porfirică în care fenocristalele şi masa
fundamentală (sticloasă) se află în proporţii aproximativ egale.

hialopilitic ,ă (petrogr.), despre structura porfirică a unei roci
magmatice efuzive determinată de participarea redusă a fenocristalelor şi
existenţa microlitelor în masa fundamentală sticloasă.

hiatus, (engl.= hiatus), → lacună stratigrafică.

hidroclast, (engl.= hydroclast), un fragment min. sau organic, care
este transportat şi depozitat în mediul acvatic.

hidroexplozie, (engl.= hydroexplosion), → explozie freatică.

hidrofan, → opal.

hidroliz , ă (engl.= hydrolysis), reacţie de schimb prin care elementele
chimice cu potenţial ionic mic (Na, K, Ca, Mg) sunt îndepărtate din sistem prin
solubilizare, iar reziduul se reorganizează sub forma unor edificii cristaline (min.
de neoformaţie), care adiţionează grupări OH sau molecule de apă (ex. caolinit).
La supr. scoarţei terestre, h. constituie unul din procesele de alterare a min.

hidromice, (engl.= hydromica), min. din grupa filosilicaţilor,
asemănătoare cu micele şi cloritele, de care se deosebesc prin prezenţa, în
reţeaua lor cristalină, a moleculelor de apă (care se eliberează uşor prin
încălzire). H. sunt considerate min. argiloase şi cuprind hidromuscovitul,
glauconitul şi vermiculitul.

highstand systems tract (engl.= HST), → cortegiu sedimentar de
nivel înalt, care se depune în intervalul de timp geologic în care nivelul mării
urcă lent, trece dincolo de punctul de înălţime maximă şi coboară lent; astfel
este depăşită ruptura de pantă litorală şi sedimentele se depun pe şelf şi în
baz. limitrofe cu apă puţin adâncă (shallow water). Cortegiul cuprinde două
subunităţi: a) limbul de agradare (early highstand systems tract), alcătuit din
seturi de parasecvenţe agradaţionale; b) limbul de progradare (late highstand
systems tract), alcătuit din seturi de parasecvenţe progradaţionale spre baz. şi
configuraţie downlap peste suprafaţa de maximă inundare sau suprafaţa de

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 69

transgresiune. Cortegiul este delimitat în bază printr-o suprafaţă de tip
downlap, suprafaţă de maximă inundare (mfs), iar la partea superioară,
printr-o limită de secvenţă de tip 1 (SB1) spre conti- nent sau 2 (SB2) spre
baz.

hinge point (engl.), în → stratigrafia secvenţială este locul de pe
marginea continentală a unui bazin de sedimente, în care subsidenţa este zero.

hip- (o-), prefix prin care se sugerează sensuri de „aproape”, „imediat
sub”, „parţial”; mai frecvent utilizat în nomenclatura produselor magmatice:
→ hipabisal, → hipidiomorf, → hipocristalin.

hipersalin, facies ~, defineşte o salinitate substanţial mai ridicată
decât cea a apelor marine (S = 35‰); soluţiile naturale h. caracterizează
mediile lagunare (S > 50-75‰), favorizează precipitarea gipsului,
anhidritului, halitului şi sărurilor delicvescente.

hipidiomorf, (engl.= hypidiomorphic), → subhedral.

hipocristalin, (engl.= hypocristalline), → hemicristalin.

hipogen, (engl.= hypogenous), 1. (geol.), despre un proces geologic
sau despre produsele sale, care apar în interiorul scoarţei terestre sau sub
aceasta; 2. (zăc.), despre un zăcământ de origine magmatică, legat de
circulaţia unor soluţii (magme) juvenile, venite din adâncime. V. şi epigen.

hipoglife, (engl.= hypogliph), → mecanoglife.

hiporelief, creastă cu profil semicircular din constituţia unei structuri
sedimentare biotice (→ bioglife), care se conservă pe faţa inf. a stratului. Ant.
epirelief.

histogramă, grafic de frecvenţă simplă prin care se poate exprima
participarea procentuală a unor entităţi (clase) granulometrice; în h. se
utilizează coloane verticale a căror lăţime corespunde cu un interval
dimensional al clasei granulometrice, iar înălţimea lor cu frecvenţa (în %)
acestora în probă. V. şi curba de frecvenţă.

holocristalin, (engl.= holocrystalline), despre structura unei roci
magmatice care este în întregime cristalizată şi din care lipseşte sticla
vulcanică. V. şi hipocristalin.

holon, (engl.= holon), sistem care se comportă simultan ca sistem şi
subsistem; el include aspecte structurale şi funcţionale complementare. Un
h. este un subîntreg stabil într-o ierarhie (de ex. Sistemul solar -H/2- este un
subîntreg al galaxiei -H/1-; aceasta, la rândul ei este un subîntreg al
Universului -H/0- .

hornitos, (engl.= hornito), structură vulcanică de dimensiuni mici (de
ord. metrilor), asociată conurilor de lavă sau supr. de curgere a acesteia şi
formată prin emisia locală a gazelor acumulate în masa lavei în curs de

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 70

răcire; h. are forma unei protuberanţe neregulate, cvasidimensionale,
rezultate prin suprapunerea unor porţiuni de lavă în stare plastică.

hot-spot (engl.), → punct fierbinte.

huilă, (engl.= huila), var. de cărbune de pământ sup. caracterizat printr-
un conţinut ridicat în C (75-94%) şi putere calorică ridicată. Este compact, de
culoare neagră sau neagră cenuşie, cu luciu sticlos, gras şi strălucitor; dur,
dar cu spărtură concoidală sau neregulată. H. face parte din cărbunii
cocsificabili. În România, se găseşte în Banat (la Anina, Secu, Baia Nouă) şi
în Baz. Petroşani (Lupac, Lupeni).

hummocky, (engl.) structur ă sedimentară din clasa laminaţiilor oblice
concoide în care laminele au înclinaţii foarte mici se intersectează sau se
înlănţuie reciproc; s. h. însoţeşte frecvent → tempestitele (depozitele de
furtună) din zonele litorale. H. se individualizează sub forma unor elevaţii cu
top-ul foarte lin ondulat (lipsesc crestele). Sin. hammock.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 71

ichnofacies, (engl.= ichnofacies), facies sedimentar caracterizat prin
prezenţa urmelor, determinate de activitatea organismelor (adăpost, deplasare,
odihnă etc.), la suprafaţa sau în interiorul unui sediment. Ex. i. Cruziana,
Skolithos etc. V. bioglife şi bioturbaţie.

ichnologie, (engl.= ichnology), ştiinţa care se ocupă cu studiul urmelor
lăsate de organisme, în interiorul sedi- mentelor sau la suprafaţa acestora, în
timpul vieţii lor (în engl. trace fossils). V. bioglife şi bioturbaţie.

idiotopic, (engl.= idiotopic), termen prin care se defineşte textura
rocilor sedimentare de precipitaţie, determinată de frecvenţa mare a
cristalelor euhedrale (în unele calcare, evaporite etc.). V. şi hipidiotopic,
xenotopic.

ignimbrit, (engl.= ignimbrite), 1. produs necoerent sau consolidat al
activităţii vulcanice, cu aspect de tuf, dar rezultat prin depunerea materialului
eliberat în cadrul curgerilor cineritice (nori arzători) constituiţi dintr-un
amestec turbulent fierbinte de gaz şi particule fine de lavă. I. se prezintă ca
dep. nestratificate, cu grosimi mari şi extindere areală largă, uneori cu
separaţii columnare alcătuite din fragmente slab sortate de piatră ponce. Sin.
tuf sudat; 2. platou ∼ (ic), edificiu structural de natură vulcanică
alcătuit din curgeri cineritice de natură riolitică sau dacitică cu grosimi de
sute de metri şi morfologie de platou, cu supr. orizontală.

ilmenit, (engl.= ilmenite), FeTiO3, s. trigonal min. accesoriu în ,
hornblenditele de la Ditrau,amfibolitele şi serpentinitele din Carp.Merid., în
ofiolitele din Mţii Apus. şi în fracţiunea grea a nisipurilor pliocene şi a celor
act. din zona litorală a M. Negre.

iluvial, (engl.= illuvial), orizont pedogenetic situat în partea inf. a unui
profil de sol şi caracterizat prin acumularea (iluvierea) mecanică a
suspensiilor argiloase şi precipitarea coloizilor şi sărurilor (hidroxizi de fier
şi aluminiu, carbonaţi de calciu şi magneziu, sulfaţi). V. şi eluvial.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 72

imbrica ie,ţ (engl.= imbrication), (sedim.), depunerea oblică a galeţilor
faţă de patul pe care se deplasează un curent de apă. Planul dominant al
galeţilor se orientează, de obicei, perpendicular pe direcţia curgerii şi este
utilizat, în cazul conglomeratelor, la reconstituirea paleocurenţilor. În mediul
fluvial, unghiul de i. este mai mare (l5-30°) decât în mediul litoral (2-12°).

impactit, (engl.= impactite), rocă cu caracter excepţional formată în
urma impactului unui meteorit foarte mare, care dezvoltă un metamorfism de
şoc, ducând la fuziunea şi cristalizarea de min. particulare: coesit, stishovit,
spineli.

index, min., (engl.= mineral index), (petrogr.), min. a cărei primă

apariţie, într-o serie de roci metamorfice, marchează trecerea de la un grad de
metamorfism la altul şi, prin acesta, limita zonei respective de metamorfism
(ex. almandin-zona cu almandin, staurolit-zona cu staurolit). M.i. se
formează în condiţii de temperatură şi presiune bine determinate şi servesc la
caracterizarea → faciesurilor metamorfice.

indice de stratifica ie, ţ (engl.= stratification index), (sedim.),
parametru stratonomic care indică numărul de strate din cadrul unei unităţi
metrice (de regulă, „pe metru”).

„in situ”, calitatea unei roci, min., fosil etc. de a se găsi în locul său de
origine.

insule barier , ă (engl.= barrier islands), (pl.), corpuri alungite,
paralele cu linia ţărmului, discontinui, ce separă şelful continental marin de
domeniul lagunar; i.b. apar în ape puţin adânci, în zone de şelf cu înclinare
mică. Dimensiunea i.b. depinde de aportul de sedimente şi tipul de curenţi
litorali; ating lungimi de zeci de km şi se formează atât la regresiune, cât şi la
transgresiune.

interdune, (engl.= interdune), subunitate a → erg-urilor din zonele
deşertice, cu suprafaţa plană, în care apar, după deflaţie, depozite grosiere
(pietrişuri, pavaje de deflaţie), pături de argilă cu urme vegetale sau crăpături
de contracţie; grosimea depozitelor, comparativ cu dunele, este foarte mică.

intermediar, chimism ~, (engl.= intermediat), despre caracterul
unei roci sau al unei topituri naturale cu conţinut de SiO2 între 52 şi 66%.
Astfel de produse se caracterizează prin asocierea amfibolilor cu feldspaţii (de
regulă, plagioclazi) şi prin culoarea lor cenuşie (diorite, andezite). Termenul
este depreciat din cauza confuziilor pe care le poate genera. Sin. neutru.

intertinit, (engl.= intertinite), → macerale.

intrabazinal (sedim.), (engl.= intrabasinal), referire la orice material
provenit din int. baz. de sedimentare; ex. intraclaste. Ant. extrabazinal.

intraclast, (engl.= intraclast), fragment (→ alochem) provenit prin
ruperea unui dep. consolidat în cadrul ariei de sedimentare şi resedimentat

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 73

intraformaţional; se caracterizează prin forme angulare, neregulate şi conture
care intersectează elementele de structură internă.

intraformational, remaniat ~, (engl.= intraformational,
resedimentat), despre fragmentele detaşate prin eroziune sau alunecare dintr-
un sediment neconsolidat şi redepuse în cadrul aceluiaşi bazin.

intramicrit, (engl.= intramicrite), calcar alochemic cu intraclaste,
cimentat prin micrit.

intrasparit, (engl.= intrasparite), calcar alochemic cu intraclaste,
cimentat prin sparit.

intrusiv, (engl.= intrusive), despre dom. în care au avut loc o deplasare
a maselor magmatice şi o intrudere a lor în formaţiuni geologice preexistente;
procesele i. se desfăşoară de la adâncimi mari în scoarţă până în imediata
apropiere a supr. şi conduc la formarea rocilor i. (ex.: granite, granodiorite,
aplite etc.).

itabirit, (engl.= itabirite), rocă metamorfică cu textură şistoasă şi
structură granoblastică, alcătuită din cuarţ şi hematit, magnetit sau martit. I
constituie un minereu de fier provenit prin metamorfismul unei formaţiuni
sedimentare silicioase şi feruginoase; termenul a fost iniţial utilizat pentru
desemnarea minereului de hematit asociat cu cuarţ granular din Itabiria –
Brazilia.

itacolumit (înv.), (engl.= itacolumit), gresie cuarţoasă formată din
granule anhedrale de cuarţ lipsite de liant; legătura dintre particule se
realizează prin contacte suturale, iar limitele dintre granule, foarte
neuniforme, sunt marcate de pelicule argiloase, clorit sau mice. Petrotipul
provine de la Itacolumit - Brazilia.

izbuc, izvor cu activitate intermitentă, funcţionând pe principiul
sifonului: apa adunată într-un gol carstic iese brusc la supr. în momentul când
atinge nivelul cotului sifonului. Este caracteristic ţinuturilor carstice
(denumire regională din Mţii Apus.). Sin. izvor vaucluzian.

izometric, (engl.= isometric), 1. habitus al cristalelor determinat de
dezvoltarea egală a acestora în toate direcţiile; este specific min. cristalizate
în sistemul cubic (granaţi, halit, fluorină etc.); 2. cls. morfometrică în care
sunt cuprinse granulele detritice egal dezvoltate în cele trei direcţii.

izomorfism, (engl.= isomorphism), proprietatea a două sau mai multe
substanţe cristaline cu compoziţii chimice diferite de a genera forme
cristalografice identice şi de a fi capabile să cristalizeze simultan, generând
cristale mixte (ex. seria i. albit, NaAlSi3O8 – anortit, CaAl2Si2O8).

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 74

jad, (engl.= jade) var. de actinot cu structură compactă, criptocristalină,
colorată în diferite nuanţe de verde şi având luciu strălucitor; este folosit ca
piatră semipreţioasă la confecţionarea unor obiecte ornamentale şi a bijuteriilor.
Sin. nefrit.

jardang, (engl.= yardang), formă de coroziune, cu aspect de şanţ cu
marginea dantelată, născută la supr. argilelor sau marnelor expuse acţiunii
eoliene.

jasp, (engl.= jasper), rocă sedimentară silicioasă, reprezentând un
produs de diageneză şi epigeneză a radiolaritelor. J. sunt silicolite
stratiforme, compacte, fin granulare şi dure, cu spărtură concoidală sau
aşchioasă. Sunt formate din calcedonie, cuarţ, fragmente de radiolari,
impurităţi argiloase şi oxizi de fier şi au o culoare variată: roşie, brună,
galbenă, verde, roz. Formează nivele stratigrafice în calcare şi dep. terigene.

jaspilit, (engl.= jaspilite), termen prin care sunt definite stratele de
silicolite ce alternează cu strate de hematit, în cadrul „formaţiunilor ferilitice
stra- tificate” ale Precamb.

joint, (engl.) intercalaţie subţire (mm sau cm) individualizată litologic
între două strate cu alte caractere litologice (ex. o intercalaţie de marne sau
argilă între două strate de calcar sau gresie). Sin. interstrat. V. şi diastem.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 75

kainit, (engl.= kainite) KMg[SO4ţCl•3H2O, s. monoclinic. În România,
se cunoaşte în dep. evaporitice cu săruri delicvescente din zona mio-pliocenă
a Subcarpaţilor (Târgu Ocna, Tazlău).

kame, (engl.= kame), elevaţie cu aspect de dom, cu flancuri în trepte şi
slab înclinate, reprezentând acumulări detritice, fluvio-glaciare, în fruntea
unui gheţar de vale; k. se aliniază cu frontul gheţarilor şi se acumulează prin
curenţi subglaciari. V. şi esker.

katmaian, (engl.= tip de activitate vulcanică prin care, în cadrul unor
manifestări fisurale, au loc emisiuni de „nori arzători” alcătuiţi din cenuşă
vulcanică („curgere cineritică”) generând, în timp, platouri de ignimbrite. În
timpurile act. o asemenea activitate s-a manifestat în structura vulcanică
Katmai din Alaska (1912) şi a creat „Valea celor 10 000 de fumuri” unde
funcţionează fumarole fără rădăcină.

kerogen (petrol.), (engl.= kerogen), produs de transformare a
substanţei humice, format din lanţuri lungi de hidrocarburi cu greutate
moleculară mare, instabil în solvenţi organici; după origine, se disting k.
cărbunos, derivat din substanţele plantelor vasculare bogate în lignină, şi k.
necărbunos, cu caracter alifatic, derivat din alge.

kieselgur, (engl.= kieselguhr), sin. → diatomit.

kieserit, (engl.= kieserite), MgSO4•H2O, s. monoclinic. În România,
se cunoaşte în dep. evaporitice cu săruri delicvescente din zona molasei
neogene (Târgu Ocna - Găleanu, C. Orient.).

kukersit, (engl.= kukersite), tip particular de rocă argiloasă, cu un
conţinut ridicat de materie organică bituminoasă, formată, în principal, pe
seama cyanobacteriilor şi a unor alge. K. se întâlnesc în Ordov. din Estonia
şi din reg. Sankt Petersburg (Rusia). V. şi alge. (D.G.)

kurtosis, (engl.= parametru statistic folosit pentru caracterizarea

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 76

curbelor granulometrice cumulative; fiind un coeficient de ascuţime, el
măsoară dezvoltarea medie a curbei între diametrele corespunzătoare de 16 şi
5 şi respectiv 84 şi 95.

lacun stratigrafică ă (engl.= interval cronostratigrafic absent în
cadrul unei succesiuni stratigrafice locale sau regionale, evidenţiat prin
metode de datare relativă sau absolută. L.s. poate fi datorată nedepunerii
sedimentelor, eroziunii subacvatice sau eroziunii subaeriene a dep.
acumulate. Sin. hiatus. V. şi discordanţă stratigrafică. (V.M.)

lacustru, sistem depozi ional ţ ∼ , (engl.= lacustrine) sistem
natural cu mase de apă stătătoare, localizate în zone depresionare din
domeniul continental, în relaţie directă cu uscatul înconjurător. Dimensiunile
s.l., faţă de mări şi oceane sunt mult limitate. Energia de bazin este scăzută,
iar natura sedimentelor este determinată de calitatea apelor (chimism) şi de
clima care controlează evoluţia s.d. În zonele aride se acumulează
carbonaţi, sulfaţi, cloruri, uneori în alternanţă cu argile, iar în zonele
temperate şi umede, sapropeluri, turbe, mâluri feruginoase etc.

lagunar, sistem depozi ional ţ ∼ , (engl.= lagoon, laguna)
domeniu de tranziţie plasat între continent şi cordoane litorale şi ocupat de
ape salmastre, saline şi hipersaline. Calitatea sedimentelor din s.d.l. este
determinată de aportul intermitent şi unidirecţional al apei de mare în bazin
(printr-o portiţă) şi de legăturile pe care acesta le are cu ariile continentale.
Produsele specifice sunt: evaporitele, peletele asociate cu structuri de
bioturbaţie, argilele îndinţate cu nisipuri etc.

lahar, (engl.= lahar), curgere de mâl sau „avalanşă rece” asociată
activităţii vulcanice şi determinată de amestecul maselor de apă provenite din
partea sup. a aparatelor vulcanice, cu dep. de cenuşă, lapili sau scorii de pe
pantele conului. Curgerea de l. coboară sub acţiunea gravitaţiei, iar
produsele se depun la baza conului sub forma unui dep. slab sortat şi
nestratificat, de tipul → debritelor L. poate ajunge până la 40-50 km de
locul de origine. L. se întâlneşte în jurul unor foarte numeroşi vulcani. Sin.
curgere noroioasă.

laminară, structur ă ∼ , (engl.= laminar, ~ structure), 1 (petrogr.),
în ş. crist., alternanţă de lamine milimetrice alcătuite, în principal, din cuarţ şi

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 77

albit, pe de o parte, şi din clorit, epidot şi sericit, pe de altă parte. Este
caracteristică rocilor metamorfice ce aparţin faciesului şist. verzi; 2 (sedim.)
structura specifică rocilor sedimentare fin stratificate (ex. argile, marne,
stromatolite etc.) (G.P., N.A.)

lamina ieţ (sedim.), (engl.= lamination), structură sedimentară
construcţională, cu geometrie planară, caracteristică unităţilor de sedimentare
cu grosime mai mică de 1 cm. După poziţia laminelor se disting: l. orizontală
(paralelă) definită de existenţa laminelor paralele; se formează prin
acumulare gravitaţională în medii liniştite, cu energie de baz. scăzută; l.
oblică cu lamine frontale înclinate, cuprinse adesea între lamine paralele; l.
oblică ce se formează prin acumularea clastelor deplasate de curenţii tractivi. O
asociaţie de lamine frontale conforme constituie un corp oblic laminar.
Aspectul pe care îl capătă o asociaţie de corpuri oblice laminare, în secţiune
transversală faţă de direcţia curentului, în care laminele oblice au înclinări
contrare, este cunoscută sub numele de l. încrucişată.

lamine (sedim.), (engl.= lamina), subunităţi milimetrice ale stratelor,
adesea cu forme lenticulare şi dispoziţie orizontală, oblică sau convolută,
care intră în alcătuirea dep. sedimentare. L. se formează datorită variaţiei de
intensitate a unora dintre factorii care controlează procesul de sedimentare şi
este un element structural planar caracterizat prin „direcţie şi cădere”. L. pot
fi: drepte, sigmoidale, tangenţiale etc.

laminite, (engl. = laminite), → stromatolite.

lapiez, (engl.= lapies), în regiunile de carst, forme sculpturale pe supr.
slab înclinate, reprezentate printr-un sistem de şanţuri înguste (0,01-1m),
separate prin creste, rezultate în principal prin acţiunea de dizolvare a apei
încărcate cu CO2.

lapili, (engl.= lapilli), fragmente mici de lavă consolidată, cu diametrul
între 4 şi 32 mm, cu aspect de pietriş, provenite în timpul exploziilor
vulcanice; l. rezultă din distrugerea parţială a conului vulcanic sau a
produselor consolidate pe coş. L. se pot acumula sub forma unor dep.
stratificate din a căror consolidare şi cimentare rezultă şi tufurile lapilice.

lapis lazuli, (engl.= rocă cristalizată, granulară, semitransparentă până
la opacă, de culoare albastră, folosită ca piatră semipreţioasă; l.l. este
compus din → lazurit şi calcit, dar poate conţine şi sodalit, haüyn sau pirită.
V. şi lazulit.

laterit, (engl.= laterite), dep. rezidual, cu structură neomogenă,
constituent al scoarţei de alterare, format pe roci magmatice (granite, bazalte,
sienite), metamorfice (gnaise) sau sedimentare (calcare, arcoze), în zone cu
climat cald şi umed. L. este alcătuit din min. argiloase (candite), hidroxizi de
fier şi hidroxizi de aluminiu; prezintă o coloraţie roşie, roz sau albă; în reg.
ecuatoriale constituie infrastructura pentru solurile roşii (terra rosa). V. şi
bauxit.

lavă, (engl.= lava), principalul produs al activităţii vulcanice: o masă

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 78

magmatică incandescentă şi fluidă, emisă fisural sau punctiform în volume
mari, care se deplasează lent pe flancurile aparatelor vulcanice şi se solidifică
generând rocile vulcanice. În funcţie de chimismul lor, l. pot fi mai fluide şi
mai fierbinţi (cele bazice) sau mai vâscoase şi mai reci (cele acide) şi
prezintă, în funcţie de condiţiile consolidării, aspecte structurale şi texturale
foarte variate.

lepidocrocit, (engl.= lepidocrocite), FeO·OH, s. rombic; apare în
zăcămintele hidrotermale în zonele de oxidaţie a scoarţelor de alterare şi în
ooide feruginoase.

levee, → grind.

lichide grele, (engl.= heavy liquids), lichide cu G mare, utilizate la
concentrarea prin flotare sau decantare a granulelor min. din nisipuri sau roci
(în prealabil dezagregate). L.g. utilizate în mod frecvent: bromoformul (G =
2,890), iodura de metilen (G = 3,325), lichidul Clerici (G = 4,067) trebuie să
îndeplinească următoarele condiţii: să fie miscibile în solvenţi obişnuiţi, să fie
transparente, să nu reacţioneze cu min., să fie stabile şi să nu prezinte toxicitate.

lidian , ă (engl.= lydian), var. de radiolarit negru, bogat în substanţă
organică şi min. argiloase, asociat frecvent dep. de fliş. A fost descrisă în C.
Orient (de Filipescu, 1934). Pentru acelaşi tip de rocă din formaţiuni
similare, în Germania este folosit termenul de lidit (Heritsch, 1943).

lidit, (engl.= lydite) → lidiană.

limb de agradare, (engl.= aggradation limb) → high stand systems
tract.

limb de progradare, (engl.= progradation limb) → high stand
systems tract.

limnic, bazin ∼ , (engl.= limnic basin), baz. de sedimentare conti-
nental, lacustru sau palustru, caracterizat prin sedimente detritice şi org. de
apă dulce sau salmastră, ce cuprind frecvent: fosile, intercalaţii de cărbuni
(cărbuni l.), formate pe baza materialului vegetal autohton (dezvoltat în
cuprinsul sau în imediata vecinătate a baz.). V. şi paralic. (V.M.)

limonit, (engl.= limonite), amestec natural de hidroxizi de fier (goethit,
lepidocrocit), hidroxizi de aluminiu, min. argiloase, sulfaţi, carbonaţi etc. În
România, apare ca unul din componenţii importanţi ai scoarţei de alterare din
„pă1ăria de fier” a zăcămintelor primare de sulfuri din ş. crist., a celor de
mangan şi fier din C. Orient. şi din C. Merid.; este unul din componenţii
principali ai bauxitelor feruginoase din Pădurea Craiului şi intră în alcătuirea
zonelor de oxidaţie a zăcămintelor pirometasomatice sau hidrotermale din
sudul Banatului (Oraviţa, Dognecea etc.), din reg. Baia Mare şi Mţii Apus.
(Săcărâmb, Roşia Montană etc.). (G.P.)

linia ieţ , (engl.= liniation), aspect structural al rocilor sedimentare
determinat de tendinţa de grupare unidirecţională a elementelor componente

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 79

sau orice urmă liniară de natură biotică (ex. orientarea cochiliilor de
gastropode turiculate) sau mecanică (ex. o canelură de eroziune, creasta unei
ondulaţii de curent etc.). După momentul formării, se disting l. primare –
singenetice sau sindepoziţionale, cu caracter intern (orientarea min.
prismatice în rocă) sau cu caracter extern (pe supr. de strat → canelurile) şi l.
secundare, diagenetice sau tectonice (striuri de alunecare, axe de microcute
etc.).

litarenit, (engl.= litharenite) → gresie.

litic, (engl.= lithic), despre un constituent alogen al unei roci sedimentare,
reprezentat printr-un fragment de rocă preexistentă, indiferent de natura sa
petrografică. Fragmentele l. sunt principalii constituenţi ai breciilor şi
conglomeratelor, ai gresiilor l., ai graywackelor l. etc.

litificare, (engl.= lithification), complex de procese care transformă
sedimentele mobile în roci consolidate. V. şi diageneză.

litoclast, (engl.= lithoclast), → extraclast.

litofacies, (engl.= lithofacies), totalitatea caracterelor litologice
(mineralogice: clastofacies, alofacies; chimice: chemofacies; structurale:
structofacies; textu- rale: granulometrice şi morfometrice – morfofacies) ale
unui strat sau secvenţe litologice sedimentare prin care acesta se
individualizează faţă de alte strate sau secvenţe. L., alături de → biofacies,
reflectă condiţiile sedimentologice în care a avut loc formarea dep.
respective. (D.G., N.A.)

litologie, (engl.= lithology) termen utilizat în mod frecvent în legătură
cu rocile sedimentare şi trăsăturile lor petrografice, structurale şi
granulometrice care fac obiectul studiului lor. În sensul şcolii ruse de
geologie (Ruhin), l. este sinonim cu studiul sedimentelor şi rocilor
sedimentare, în general. V. şi litofacies.

liton (engl.= lithon) (sedim.), unitate fundamentală a depozitelor
sedimentare care reflectă acumularea particulelor ce o alcătuiesc într-un
interval de timp în care condiţiile de depunere („de mediu”) s-au menţinut
constante. L. corespunde unui volum de sedimente şi poate avea dimensiuni
şi geometrii foarte diferite: strat, lamină, con, bară, prismă etc.

litoral, domeniu ∼ ,(engl.= shoreline (litoral), environment, depth
zone) zonă de legătură între dom. continental şi baz. marin propriu-zis, situat
în lungul liniei de ţărm. În cadrul d.l. se disting: a) zona uscată (supraf.), în
care se individualizează falezele de-a lungul ţărmurilor înalte şi plajele
subaeriene; b) zona tidală (mediol.), acoperită periodic de ape datorită
mişcărilor mareice; c) zona submersă, care rămâne permanent sub ape foarte
puţin adânci şi căreia îi corespund plajele umede. În d.l. este caracteristică o
sedimentare detritică - grosieră sau fină - şi uneori, în zonele tempe- rate şi
calde, o sedimentare organogenă. V. şi neritic.

litosferă, (engl.= faţă de conceptul clasic, în care l. cuprindea →

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 80

crusta, în accepţiunea modernă, l. reprezintă geosfera de la periferia Terrei
sau „coaja solidă” a Pământului, în care se diferenţiază două pături
separate prin discontinuitatea Moho: l. sup. sau crusta şi l. inf. care include
part. sup. (solidă) a mantalei sup. (→ str. B). Baza l. are o supr. foarte
neregulată situându-se la adâncimea de 70 - 120 km, adică la supr.
astenosferei. Constituţia solidă a l. îi permite să reziste la stressurile de
forfecare; l. suportă numai deformări elastice de anvergură, cu timp de
relaxare foarte îndelungat, iar la stress reacţionează casant. De aici concluzia
că numai în l. pot avea loc cutremure de pământ. V. şi Pământ.

litotipi (pl.), (engl.= lythotype) constituenţi structurali ai cărbunilor
humici individualizaţi sub formă de benzi (lamine) şi puşi în evidenţă pe
baza proprie- tăţilor fizice şi optice. L. cărbunilor bituminoşi, rezultaţi din
asocierea unor macerale, sunt → vitritul, → claritul, → duritul şi → fuzitul.

lizoclină (sedim.), (engl.= lysocline) nivelul unei mase de apă oceanică
de la care rata de dizolvare a CaCO3 începe să depăşească rata de precipitare
şi acumulare. V. şi CCD.

locomorfic, (engl.= locomorphic) proces diagenetic activ în etapa de
anadiagneză, caracterizat prin dezvoltarea fenomenelor de substituţie a min.
alogene şi a cimentului cu produse de neoformaţie (autigene). V. şi
filomorfic, redoxomorfic.

loess, (engl.= loess) dep. aleuritic, slab consolidat, pulverulent, cu aspect
masiv, lipsit de stratificaţie şi cu tendinţă de desprindere după plane
verticale. L. are o culoare gălbuie sau găbuie-albicioasă şi o porozitate
ridicată, cu spaţii libere tubulare. Constituenţii mineralogici alogeni sunt
reprezentaţi prin cuarţ, feldspaţi, mice, min. argiloase şi min. grele, iar cei
autigeni prin calcit („păpuşi de l.”), hidroxizi de aluminiu etc. L. reprezintă
un dep. periglaciar şi eolian, în exclusivitate cuat., acumulat pe grosimi de
zeci şi sute de m, în zone de câmpie şi în zone submontane, pe platouri, în
asociaţie cu dep. lacustre, fluviale şi glaciare. Acoperă 17% din supr. ţării
noastre, în zonele de câmpie şi de podiş.

log (engl.), diagrafie sau înregistrare grafică continuă a datelor obţinute
prin investigaţia găurilor de sondă, cu metode geofizice, asupra calităţii
rocilor şi fluidelor traversate (densităţi, porozităţi, proprietăţi electrice etc.).

longulit, (engl.= longulite) cristal embrionar de formă bacilară care se
dezvoltă în masa sticloasă a rocilor vulcanice şi reprezintă un început de
cristalizare a acesteia.

lowstand systems tract (engl. LST), (rom.= cortegiu sedimentar
de mare joasă) → cortegiu sedimentar de nivel scăzut care se acumulează în
intervalul de timp în care nivelul mării coboară mult şi repede şi ajunge sub
ruptura de pantă şelf-taluz; tronsonul din → curba eustatică corespunzător
acestui moment este larg: el începe sub „topul” segmentului descendent al
curbei, trece de cel mai jos punct al acesteia şi ocupă, pe segmentul
ascendent, un mic interval. În aceste condiţii, depozitele formate îmbracă
geometrii şi faciesuri foarte diferite. Sedimentele se depun la baza taluzului

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 81

sau pe taluz sub formă de: a) con de bazin (basin floor fan), alimentat de
eroziunea canioanelor pe taluz şi adâncimea văilor fluviale pe şelf. Baza
conului coincide cu limita de secvenţă depoziţională de tip 1 (SB1), iar topul
este o suprafaţă de downlap; b) con de taluz (slope fan), care se accentuează
în partea mediană şi bazală a tuluzului şi este caracterizat prin turbidide şi
debrite; poate fi legat de conul de bazin; topul este o suprafaţă de progradare
de tip → downlap; c) prismă de progradare (lowstand wedge), o unitate
regresivă alcătuită din seturi de parasecvenţe de tip progradant şi agradant,
acumulate în timpul stabilizării (sau uşoarei înălţări) a nivelului mării. Poate
acoperi suprafeţe şi unităţi variate; topul prismei este o suprafaţă transgresivă
(TS) - prima suprafaţă de inundare majoră a şelfului.

L-tectonit, edificiu petrografic cu texturi dominate de prezenţa
elementelor liniare: galeţi alungiţi în conglomerate, oceli cilindrici în gnaise,
striuri de zgâriere etc. V. şi S-tectonit, B-tectonit.

lumaşel, (engl.= lumachelle (it.), coquina (fr.)) rocă organogenă
formată în cea mai mare parte din cochilii sau alte fragmente scheletice,
cimentate printr-un liant. (D.G.)

lump, (engl.= lump) corpuscul petrografic, alochem de natură
carbonatică (calcitică sau aragonitică) alcătuind agregate de particule cu
contur lobat, format prin cimentare algală, bacteriană sau chimică; supr. lui
mulează elementele de structură internă. Var.: l. botrioidal cu protuberanţe
acoperite de o pătură subţire aragonitică; l. încrustat cu supr. modificată de
activitatea biologică. O rocă alcătuită din l. este un calcar lumpal.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 82

maar, (engl. = maar) formă de relief depresionară cu aspect de pâlnie,
produsă prin decomprimarea şi eliberarea unui volum de gaze, fără aport de
magmă; m. găzduieşte de regulă un lac în jurul căruia se poate recunoaşte
un „val” circular format prin acumularea materialului rezultat din explozie
(dar care nu este de origine magmatică). Asemenea structuri sunt frecvente în
reg. Eifel (Germania), în Uganda şi în sud-vestul S.U.A.

macingo, (engl.= macingo) var. de gresie litică, masivă, bogată în min.
argiloase şi carbonaţi, caracte- ristică Paleog. din Apeninii Nordici.

mafic, (engl.= mafic) despre un min. transparent dar închis la culoare, se
obicei bogat în magneziu şi fier, de tipul biotitului, amfibolilor, piroxenilor şi
olivinei. Min. m. sunt constituenţi principali ai rocilor magmatice bazice şi
neutre (gabbrouri, meladiorite etc.); proporţia lor într-o rocă determină
indicele de culoare a acestei roci. Sin. femic.

mafit, (-ic), (engl.= mafite) min. mafic; o rocă formată din mai mult de
50% min. mafice.

magazin, roci ∼ , (engl.= rezervoir) → colector.

marcasit ,ă (engl.= marcasite) FeS2, s. rombic. În România, se
întâlneşte în mineralizaţiile de sulfuri asociate ş. crist. (Crucea, Valea lui
Stan etc.), bana- titelor (Dognecea), mineralizaţiilor hidrotermale legate de
eruptivul neogen (Ilba, Herja, Roşia Montană etc.). (G.P.)

margine continentală, (engl.= continental margin) zona dintre
linia de ţărm a uscatului şi baza taluzului continental. În m.c. se includ:
plat. continentală (şelful), cu flexura continentală, panta continentală sau
povârnişul continental şi piemontul continental. M.c. este o zonă relativ
largă, reprezentând în jur de 15% din supr. Globului; ea poate fi activă (în
zonele în care crusta oceanică se afundă sub crusta continentală) şi pasivă,
când cele două dom. (continental şi oceanic) aparţin aceleiaşi plăci tectonice.
(V.M.)

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 83

marks (engl.), (rom.= depresiune erozională - formă negativă) urme
(excavaţii) erozionale produse la partea sup. a unui strat lutitic (argilos) ce a
constituit patul unui curent (→ mecanoglife); uneori şi cu semnificaţia de
structură construcţională la supr. unor nisipuri eoliene sau litorale (ripple m.
→ ondulaţii de curent). V. şi casts.

marn ,ă (engl. = marl) rocă de tranziţie între argilă şi calcar, masivă sau
stratificată, cu structură mecanică sau chimică şi cu textură pelitică; frecvent
microcristalină. În constituţia m. intră min. argiloase şi carbonaţi în
proporţii egale şi alte min. autigene, a căror prezenţă în rocă determină var.:
m. saliferă, m. gipsiferă, m. glauconitică etc. M. intră în alcătuirea unor
asociaţii litologice sedimentare de origine marină (fliş, molasă) sau lacustră
(m. cu characee). Este folosită la fabricarea cimentului.

mas fundamentală ă, (engl.= mesostasis) materialul interstiţial al
unei roci vulcanice cu structură porfirică, în care se găsesc fenocristale; m.f.
poate avea o structură hialină, microcristalină, granofirică, intergranulară,
evidenţiind în acest fel particularităţile momentului final de cristalizare a
unei topituri magmatice. Pentru m.f. cu structură afanitică şi, de obicei,
pentru cea cu structură hialină, este utilizată denumirea de pastă a rocii. Sin.
mezostază.

matrice (petrogr.), (engl.= matrix) liant al rocilor detritice psefitice
(conglomerate, brecii) şi psamitice (→ graywacke), de natură alogenă (min.
argiloase, mice, clorite, micrite carbonatice). M. formată prin acumulare
sindepoziţională cu clastele pe care le înglobează este o protom., cea
rezultată prin alterarea şi substituţia clastelor instabile din p.d.v. chimic este
epim., iar recristalizarea fracţiunii argiloase din protom. conduce la apariţia
unei ortom.

maturitatea sedimentelor, (engl.= sediment maturity) 1.
(sedim.), carac- teristică dinamică ce sugerează gradul de prelucrare a
sedimentelor epiclastice în mediul lor de transport şi depunere şi se reflectă
prin bogăţia acestora în claste de cuarţ, prin gradul de rotunjime ridicat şi
prin sortare granulometrică bună şi foarte bună. Nisipurile şi gresiile
cuarţoase (ex. gresia de Kliwa) sunt dep. mature; 2. (petrogr.), indice de m.
dat de prezenţa min. rezistente la alterare (cuarţ) sau raportul zircon-
turmalină-rutil (YRT), de asemenea, de gradul bun de sortare şi rulare a
clastelor dintr-un depozit sedimentar.

mâl, (engl. = ooze) dep. sedimentar act., neconsolidat, cu textură fină,
pelitică şi compoziţie foarte variabilă: m. argilos, m. silicios, m. cu
globigerine, m. sapropelic, m. cu sulfuri etc. M. este caracteristic, practic,
tuturor mediilor de sedimentare, dar ocupă supr. considerabile în zonele batiale
şi abisale ale Oceanului Planetar. Prin litificare, m. trec în argile, marne,
silicolite.

mecanoglife (pl.), (engl.= tool marks) termen general care
desemnează structurile supr. de strat, de natură mecanică. Genetic, se disting
m. de eroziune (turboglife), m. de târâre (xinmoglife, urme ale unor obiecte
târâte, rostogolite sau săltate pe supr. unui sediment), m. de curgere

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 84

mediu de
sedimentare

(reoglife), m. de tasare (teggoglife), gliptomorfe. Ele îmbracă forma unor
excavaţii alungite sau a mulajelor acestora („bulbi” asimetrici) şi iau naştere
aproape, totdeauna, în cadrul unor mişcări unidirecţionale ale mediului de
transport. M. indică sensul transportului şi poziţia normală sau răsturnată a
stratelor. Un tip special de m. sunt → ripple marks-urile.

mediană, (Md), (engl.= median) parametru statistic utilizat în analiza
granulometrică şi calculat pe baza curbelor cumulative. Md este diametrul
median corespunzător percentilului de 50 şi evident dimensiunii granulelor
faţă de care 50% sunt mai mari şi 50% mai mici.

medie, (M), (engl.= mean, mode) parametru statistic utilizat în analiza
granulometrică şi calculat pe baza curbelor cumulative. M. reprezintă un
diametru mijlociu şi exprimă o medie a dimensiunilor corespunzătoare
percentilelor de 16, 50 şi 84.

M =
+ +φ φ φ16 50 84

3
.

Mediteranean (înv.), vechea denumire a epocii (sistemului) Mioc. M.
era împărţit în M.I. (cuprinzând etajele Aquitanian şi Burdi- galian) şi M.II
(cu etajele Helveţian, Tortonian şi Sarmaţian). (V.M.)

mediteraneană, serie ∼ , (înv.), provincie petrografică în care sunt
cuprinse asociaţiile de roci vulcanice terţiare şi act. cu caracter alcalin şi
nesaturat, bogate în potasiu, care constituie masa principală a vulcanitelor din
M. Mediterană (Vezuviu, Stromboli).

mediu de sedimentare, (engl.= depositional environment) dom.,
zonă sau areal caracterizat printr-un complex de factori fizico-chimici şi
biotici care controlează procesul de sedimentare dintr-un anumit loc şi dintr-
un anumit moment. Astfel, în raport cu poziţia sa faţă de principalii factori
externi, apa, aerul şi gheaţa, se poate vorbi de m. subacvatic, m. subaerian
şi m. glaciar; în raport cu marile unităţi de relief şi agenţii care îl modelează,
se disting: m. continental (lacustru, fluviatil, paludal, spelean, deşertic,
glaciar), m. de tranziţie (deltaic, lagunar, de estuar) şi m. marin şi/sau
oceanic (în care se disting diferite zone de sedimentare: litorală, neritică,
batială, abisală, hadală). Fiecare m.s. se caracterizează printr-o asociaţie de
sedimente cu trăsături granulometrice, morfometrice, litologice şi structurale
specifice. V. şi sistem depoziţional.

megaciclothem, → ciclothem.

mela – melano (prefix), indică o culoare închisă (cenuşie, neagră,
verde, brună); termen folosit atunci când se vorbeşte despre min. sau roci.

melafir, (engl.= melaphire) var. de bazalt olivinic cu structură porfirică,
în care fenocristalele de olivină sunt parţial sau total serpentinizate; m. sunt
considerate bazalte paleotipice, dintre care unele au o textură amigdaloidă.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 85

melange (fr.), (engl.= melange) formaţiune geologică foarte eterogenă,
reprezentată printr-un amestec dezordonat de roci de provenienţă foarte
diferită: turbidite de tip fliş formate în fosele oceanice prin depunerea
materialului de origine continentală, ofiolite care includ roci bazice şi
ultrabazice provenind din crusta oceanică şi radiolarite provenind din mediile
câmpiilor abisale. Asocierea acestora este legată de procesul de subducţie, în
timpul căruia sedimentele depuse pe crusta oceanică au fost răzuite de placa
sup. şi amestecate cu fragmente detaşate din crustă şi cu detritusul adus de
curenţii de turbiditate. M. poate fi considerat o var. de → wildfliş. În
România, formaţiuni de m. se întâlnesc în Platoul Mehedinţi din C. Merid.,
unde participă la alcătuirea pânzei de Severin. (V.M.)

melanit, (engl.= melanite) var. de andradit (→ granaţi) neagră, bogată
în titan.

melanocrat, (engl.= melanocratic) indică o culoare închisă; se referă
la min. femice sau mafice (biotit, amfiboli, piroxeni, olivină etc.) în funcţie
de care se stabileşte indicele de culoare (M) al rocii. Rocile m. sunt bogate
în min. m. (de obicei, prezintă M > 50); ex.: meladiorite, melagabbrouri,
ultramafite.

membru (strat.), (engl.= member) unitate litostratigrafică, conformă
codului Hedberg, de ordin inf. formaţiunii şi sup. stratului. M. poate fi
delimitat, în cadrul formaţiunii, prin limite clare şi trăsături litologice
distincte: compoziţie, culoare, duritate etc. El poate fi numit formal printr-o
denumire geografică.

metasomatism, (engl.= metasomatism) proces de substituţie prin
care un min. sau o asociaţie minerală preexistentă (paleosom) sunt înlocuite
de un alt min. sau de o nouă asociaţie minerală (neosom) sub acţiunea
fluidelor; m. presupune un fenomen de dizolvare, simultan cu un altul, de
precipitare. (G.P.)

meteoric, (engl.= meteoric) de origine exogenă; frecvent, termenul se
referă la apele existente la supr. scoarţei (din râuri, mări, oceane, apa
atmosferică) şi care pot circula descendent în scoarţă; uneori, se foloseşte
pentru procese care se desfăşoară sub impulsul energiilor externe (Soare,
atmosferă). V. şi juvenil.

meteori iţ (pl.), (engl.= meteorite) fragmente de roci sau aglomerări
metalifere provenite din spaţiul extraterestru. Masa exemplarelor cunoscute
variază între 1 kg şi 60 tone; marii meteoriţi provoacă, prin cădere, cratere de
mari dimensiuni. Vârsta lor absolută este de cca 4 600 M.a. Petrografic,
cuprind trei grupe principale: a) feroşi sau sideritici (în cadrul cărora metalele
Fe, Ni sunt predominante, atingând 20% Ni); b) litosideritici sau petro-feroşi
care conţin atât metale (Fe, Ni), cât şi silicaţi (olivină, piroxeni, anortit); c)
pietroşi sau aerolitici, care se subdivid în: C1 chondrite, constituite din
granule metalice, din chondrite (chondrule - sferule de câţiva microni până la
câţiva milimetri, alcătuite din piroxeni, olivină şi plagioclazi) şi diverse min.
accesorii bogate în Fe şi Ni; C2 achondrite, mai puţin frecvente, sărace în

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 86

metale, adesea brecifiate şi compuse din olivină şi diverşi piroxeni. (G.P.)

micasisturi (pl.), (engl. = micaschist) roci metamorfice comune
caracteristice → mezozonei. Prezintă şistozitate şi foliaţie marcantă, fiind
bogate în foiţe de mice vizibile cu ochiul liber; structura este lepidoblastică.
Min. constituente sunt micele (biotitul şi/sau muscovitul), cuarţul, feldspaţii,
precum şi granaţii, distenul, staurolitul. Creşterea ponderii oricăruia din
aceste min. face posibilă separarea unor var.: m. cu disten, m. cu staurolit
etc. (G.P.)

mică, (engl.= mica) termen utilizat pentru a desemna un min. sau un grup
de min. cu habitus lamelar foios şi clivaj perfect. M. cristalizează în s.
monoclinic şi sunt filosilicaţi în care cationii se pot substitui unii pe alţii
generând diverse var.: de K (muscovit), Fe, Mg (biotit), Li (lepidolit); m.
intră în constituţia pegmatitelor, ş. crist., rocilor sedimentare detritice.

micrit, (engl. = micrite) termen textural folosit în cadrul rocilor
sedimentare carbonatice pentru a defini var. fin-granulare („litografice”) ale
căror cristale de calcit sau dolomit (dolomicrit) au dimensiuni mai mici de 4
microni. V. şi sparit.

microclin, (engl. = microcline) KAlSi3O8, s. triclinic; tectosilicat din
grupul feldspaţilor alcalini (ortoclazi). În România, se întâlneşte în rocile
granitoide asociate ş. crist. din unităţile carpatice şi din Dobr. N., în gnaisele
şi migmatitele din aceleaşi reg.

microlit, (engl. = microlite) cristal embrionar cu organizare reticulară
completă, care se dezvoltă în masa sticloasă a rocilor vulcanice; m. prezintă
deseori contururi cristalografice şi îmbracă aspecte scheletice. Textura
corespunzătoare se numeşte microlitică.

Milankovič, cicluri ~, (engl. = Milancovic cycles) cicluri orbitale
quasi-periodice, generate de efectul însumat al perturbărilor gravitaţionale
induse de diferite corpuri din Sistemul solar asupra orbitei terestre. În cadrul
c.M. sunt cunoscute → precesia echinocţiilor, → oblicitatea eclipticii şi →
excentricitatea orbitei; au ca efect schim- bări climatice importante.

mineral, (engl. = mineral) element sau compus cu compoziţie chimică
definită, format pe cale naturală şi având o stare de agregare solidă şi omogenă.
M. sunt corpuri anorganice cristalizate sau amorfe; după unii autori, sunt
considerate m. şi anumite substanţe organice din cadrul scoarţei terestre (de ex.
chihlimbar, ţiţei etc.). M. cristalizate sunt caracterizate prin: habitus, structură
reticulară internă şi proprietăţi fizico-chimice vectoriale, iar m. amorfe, prin:
lipsa unor forme şi structuri reticulare proprii, proprietăţi fizico-chimice izotrope
şi instabilitate termodinamică. În funcţie de chimismul lor, m. se grupează în:
elemente native, sulfuri sau sulfosăruri, oxizi, hidroxizi, halogenuri şi săruri
oxigenate (carbonaţi, nitraţi, boraţi, iodaţi, sulfaţi, cromaţi, fosfaţi, arseniuri,
vanadaţi, silicaţi). În funcţie de frecvenţa în roci, se disting: m. principale sau
esenţiale şi m. accesorii, iar în funcţie de momentul formării lor: m. primare şi
m. secundare; în sedimente - după originea lor - se disting: m. → alogene şi
m. → autigene, iar în filoanele metalifere: m. metalice şi m. de gangă.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 87

mineral greu, (engl. = heavy mineral) termen convenţional prin care
se defineşte un min. cu G mai mare decât a bromoformului (G = 2,9),
reprezentând cel mai comun lichid utilizat pentru separarea gravitaţională a
fracţiunii „uşoare” (G < 2,9) de fracţiunea grea. Ex.: aur, casiterit, ilmenit,
zircon, turmalină, rutil, granat, sfen etc. M.g. formează asociaţii
caracteristice în aluviuni recente, nisipuri, gresii, care permit stabilirea unor
arii sursă sau care indică un anumit grad de maturitate al dep. respectiv.
Concentraţiile de m.g. - magnetit, ilmenit, monazit, zircon -, au valoare
economică. În cercetările stratigrafice, m.g. pot fi utilizate drept criteriu
litologic de corelaţie a dep.

minetta, (engl.= minetta) lamprofir format predominant din biotit,
sanidină sau ortoclaz, alături de care, uneori, mai participă diopsid, titan-
augit, apatit, magnetit. M. sunt roci microgrăunţoase, de culoare neagră,
considerate de diferiţi autoriţ fie corespondente ale sienitelor alcalifeldspatice,
fie ale leucititelor olivinice.

minette, (engl. = minette) dep. sedimentare corpusculare for- mate din
ooide feruginoase (bogate în hematit, goethit, siderit sau chamosit), cu
structuri concentrice şi un liant care poate fi argilos, marnos, carbonatic sau
silicios. M. formează acumulări stratiforme fanerozoice (Dogger, Eocen) şi
reprezintă surse importante pentru extragerea fierului. Alături de → taconite,
intră în familia ferilitelor.

mixt, cristal ∼ , soluţie solidă sau fază cristalină omogenă, cu
compoziţie chimică variabilă în limite finite; în c.m. constituenţii chimici se
substituie reciproc iar, datorită acestuifenomen, proprietăţile fizice şi chimice
sunt aditive, adică se modifică treptat şi regulat cu creşterea conţinutului în
cel de-al doilea component. Ex.: ZnCO3 – FeCO3, plagioclazii din seria albit
(NaAlSi3O8) - anortit (CaAlSi3O8) etc. V. şi izomorfism.

mixtit (sedim.), (engl. = mixtite) till bazal, masiv sau stra- tificat, foarte
slab sortat, format prin depunerea clastelor sub o limbă de gheaţă activă.

modal, compozi ie ţ ∼ ()ă , (engl. = modal composition) termen prin
care se desemnează compoziţia mineralogică reală a unei roci exprimată în
procente de greutate sau de volum; analiza m. a rocilor magmatice stă la
baza clasificării mineralogice cantitative (ex.: clasificările lui Johannsen şi
Streckeisen).

model facial (sedim.), (engl. = facies model) imaginea generalizată a
originii, caracterelor şi evoluţiei mediului de sedimentare sau a unui sector
din acest mediu în termenii unui set de variabile şi a unor condiţii limită care
vizează procesele, evenimentele depoziţionale, agentul, baz., aria sursă şi,
respectiv, sistemul depoziţional. Astfel, un m.f. se constituie ca bază pentru
interpretări hidrodinamice, ca o normă pentru acel mediu, ca un instrument
de predicţie şi poate fi exprimat descriptiv, geometric (prin hărţi, coloane,
blocdiagrame), matematic (prin analiză factorială), statistic (prin simulare pe
computer). V. şi analiza facială.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 88

mofete (pl.), (engl. = mofetee) emisii reci de gaze (sub 100°C),
constituite preponderent sau în exclusivitate din CO2. M. sunt considerate, în
special, ca manifestări postvulcanice; ele pot apărea ca atare la supr. (m.
„uscate”) sau pot mineraliza nivelurile de ape subterane întâlnite, generând
ape carbogazoase. La noi în ţară astfel de emisii au permis conturarea unor
arii largi cu izvoare de apă carbogazoasă (Borsec, Malnaş, Covasna).

Moho, discontinuitatea ∼ , zona care mar- chează limita dintre →
crustă şi → manta, situân- du-se la 30-40 km sub continente şi la 10-12 km sub
oceane; este pusă în evidenţă de creşterea bruscă a vitezei undelor seismice, de
la 6,6 km/s la cca 8 km/s. Variaţiile de viteză se produc pe o anumită adâncime,
ceea ce arată că d.M. nu este o supr., ci o zonă în care au loc schimbări de stare
a materiei. Grosimea d.M. este de 0,1 km sub oceane, 0,5 km sub scuturi şi de
1 km în zonele tectonice active. Temperatura în zona M. este estimată la 500-
700°C sub continente şi 150-200°C sub oceane. Sin. d. Mohorovičić. (V.M.)

Mohorovičić → Moho.

Mohs, duritate ∼ , → duritate.

molasă, (engl. = molasse) formaţiune sau grup de formaţiuni
sedimentare, generate în ariile geosinclinale în etapa postorogenică,
succedând flişului. M. provine din erodarea catenei muntoase în curs de
ridicare; m. cuprinde în principal dep. detritice grosiere (conglomerate,
gresii) cu sortare şi granoclasare slabă, alături de roci pelitice (marne, argile),
însoţite uneori de roci evaporitice (gips, sare) şi de cărbuni. În funcţie de
originea lor, se disting m. marine, salmastre, lagunare, lacustre. În România,
formaţiuni de m. de vârstă neogenă sunt amplu reprezentate la exteriorul
zonei flişului din C. Orient. V. şi fliş.(V.M.)

monomineral (),ă despre caracterul unei roci sau despre o rocă
alcătuită aproape în întregime dintr-un singur min. Termenul este utilizat în
mod frecvent în legătură cu unele roci magmatice (anortozite, diallagite,
olivinite), dar poate caracteriza şi roci de tipul calcarelor cristaline,
caolinitelor etc.

moon stone (engl.) („piatră lunară”), feldspat alcalin (adular),
translucid, cu luciu opalin, alb-lăptos utilizat ca piatră semipreţioasă.

morene (pl.), (engl. = till) material detritic provenind din dislocarea
pereţilor văilor gheţarilor şi inclus în masa gheţarului, care-l transportă şi-l
depune la topirea lui. Se deosebesc: m. superficiale (situate la partea sup. a
gheţarului); m. laterale (provenite din blocuri desprinse din pereţii laterali ai
văilor gheţarilor şi prinse în părţile laterale ale gheţarilor); m. mediane
(depuse la confluenţa a două aliniamente de morene laterale); m. interne
(pătrunse în crăpăturile gheţarului); m. inf. sau de fund (blocuri smulse de
gheţar din substrat şi antrenate în partea inf. a masei de gheaţă). Sin. till-uri.
(V.M.)

morfofacies, (engl. = morphofacies) → litofacies.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 89

morfogenez ,ă (engl. = morphogenesis) ansamblul proceselor care
concură la formarea reliefului unei reg., ca rezultat al interacţiunii dintre
deformarea crustei, eroziune, sedimentare, activitate vulcanică. (V.M.)

morfologia cristalelor, → habitus.

morfometrică, analiz ă ∼ , (engl. = shape analysis) metodă în
sedim. care urmăreşte descrierea formei granulelor clastice, prin habitus şi
contur, cu scopul de a aprecia condiţiile lor de transport şi acumulare. Forma
granulelor se apreciază prin raportul diametrelor: mare - L (sau a), mediu - l
(sau b), mic - e (sau c) şi se exprimă prin intermediul parametrilor m.: →
sfericitate, → rotunjime, → aplatizare, → disimetrie, → pivotabilitate. În
a.m. se operează cu un nr. mare de particule şi, de aceea, prelucrarea şi
interpretarea rezultatelor îmbracă un caracter statistic. V. şi granulometrică,
analiză ~.

mudstone (engl.), (rom.= calcar micritic, sau argilă) termen propus
de Dunham (1962) pentru a defini rocile sedimentare carbonatice alcătuite
din granule libere (cu diametrul mai mare de 20 microni şi în cantitate mai
mică de 10%) şi o matrice calcaroasă („mud suported”). În prezent, utilizat
frecvent în geologia petrolului. Într-un fel, sin. cu calcilutit.

myrmekit, (engl.= myrmekite) aspect microstructural particular pe
care îl îmbracă concreşterea neregulată dintre cuarţ şi plagioclazi. M. este
localizat la marginea cristalelor de ortoză sau microclin, pe care le substituie
şi în care cuarţul apare vermicular sau globular. M. este o structură specifică
granitoidelor.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 90

necton, (engl.= nekton) categorie ecologică a mediului acvatic care
cuprinde org. înzestrate cu mijloace proprii de deplasare (ex. nautiloidee,
peşti, cetacee.)

 neomorfism, (engl.= neomorphism) complex de procese izochimice prin
care materialele preexistente sunt înlocuite prin neoformaţii ale aceleiaşi sp.
min. Exemple de astfel de procese: recristalizarea micritului în sparit, a
calcedoniei în cuarţ, transformarea polimorfă aragonit ⇔ calcit,
supracreşterea granulelor de cuarţ etc

neptunism, (engl.= neptunism) concept elaborat de Werner, 1875,
conform căruia rocile scoarţei terestre, în totalitate, ar fi provenit prin
precipitare din soluţii marine şi oceanice .

neritic, (engl.= neritic depth zone), dom. de sedimentare marină
corespunzător plat. continentale (şelf), pană la adancimi de 200 m, în care se
acumulează în special sedimente clastice şi carbonatice, bioconstructii
coralgale, acretii algale-stromatolite etc.

nesaturat (geoch.), (engl.= unsaturated) 1. despre un min. „deficitar” în
silice, care nu se poate forma în prezenţa silicei libere (ex.: feldspatoizi, olivină);
2. despre o topitură sau o rocă magmatică alcătuită preponderent din astfel de
min. (foyait, essexit, theralit).

 nisip, (engl.= sand) termen cu semnificaţie granulometrică, folosit pentru
depozitele psamitice mobile, în care granulele au diametrul între 2 şi 0,063
mm. Se disting n. oligomictice – monominerale-, cuarţoase, carbonatice etc.,
şi n. polimictice (formate din cuarţ, mice, feldspaţi, clorit, min. grele).
Genetic, se deosebesc: n. marine (litorale sau neritice), n. fluviatile, n.
eoliene (de dune continentale, deşertice etc.). N. constituie sedimente act. sau
formează strate intercalate în dep. cenozoice.

nivel hidrostatic, (engl.= hydrostatic level) limita sup. până la care se
ridică, prin capilaritate în rocile poroase, apa unei pânze de apă subterană

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 91

liberă.

nivel piezometric, nivelul până la care poate urca apa unei pânze
subterane într-un puţ care o interceptează.

nodul, (engl.= nodule (concretion)) → concreţiune.

nori arzători, (engl.= ash cloud) → avalanşe arzătoare.

novaculit, (engl.= novaculit) var. de jasp compact, alb şi uneori
microstratificat, formată din cuarţ, uneori şi din calcedonie. În masa n. se
întâlnesc uneori cavităţi rombice umplute cu opal sau oxizi de fier; prin
deformare capătă o structură oculară. Termenul are o utilizare regională în
S.U.A.

 nunatak, (engl.= nunatak) elevaţie izolată în masa unui gheţar. N. este o
formă erozională – o creastă sau un dom – care are structura şi compoziţia
substratului pe care curge gheţarul în punctul respectiv.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 92

 oblat, (engl.= oblate, flattened) despre un galet cu dezvoltare
bidimensională pentru care două diametre sunt mai mari decât al treilea.
Elementele (particulele) detritice oblate cuprind categoriile morfometrice:
tabular, lamelar, foios. Ant. prolat.

 obsidian, (engl.= obsidian) sticlă vulcanică acidă, anhidră, cu compoziţie
riolitică, de culoare neagră, uneori brun-roşcată, cu luciu sticlos şi spărtură
concoidală; masa vitroasă conţine variate → cristalite şi → microlite. V. şi
pechstein.

ochi de pasăre (sedim.), (engl.= bird’s eye) structură internă a lutitelor
argiloase sau calcaroase determinată de precipitarea calcitului în porii formaţi
prin degazeificarea şi deshidratarea sedimentului iniţial (pori „fenestrali”).
Forma asimetrică, triunghiulară, a acestora şi alinierea lor în strat,
întotdeauna cu vârful în sus, conferă acestor structuri un caracter → geopetal,
prin care s-ar putea recunoaşte poziţia normală sau răsturnată a stratelor care
le conţin. Sin. ochi de calcit, structuri fenestrale.

oligist, (engl.= oligist iron) → hematit.

oligomictic, (engl.= oligomictic) cu grad de amestec redus, referitor la
compoziţia mineralogică a unei roci detritice - cu constituţie aproape
monominerală; ex.: conglomeratele sau gresiile cuarţoase.

olistolit, (engl.= olistolith) bloc de dimensiuni metrice sau zeci de metri,
detaşat şi transportat din locul lui de origine, prin alunecare gravitaţională,
spre un baz. de acumulare; prin alunecare gravitationala, structura interna a
blocului nu se modifica.

 olistostromă, (engl.= olistostrome) formaţiune detritică cu → olistolite,
acumulată la baza taluzurilor continentale prin acumulări gravitaţionale,
nestratificate. Caracteristica o. o constituie aria sursă comună şi vârsta

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 93

identică a blocurilor şi a matricei care le leagă şi apariţia ei în mijlocul unei
succesiuni litostratigrafice fără legătură cu fenomene tectogenetice de
amploare. V. şi wildfliş.

oncoid, (engl.= oncoid) → oncolit.

oncolit, (engl.= oncolite) corpuscul calcaros, de origine biogenă (format de
cianobacterii), nefixat de substrat, cu microstructură internă concentrică, de
formă sferică sau elipsoidală (diametrul 0,2 mm - 5 cm). Intră în categoria
stromatolitelor sferice şi a alochemelor polinucleice.

ondulaţii depoziţionale (pl.), (engl.= ripple marks) structuri cu caracter →
geopetal, născute la interfaţa unui corp de sedimente clastice mobile
(nisipuri) cu mediul în care s-a acumulat (subacvatic sau subaerian). O.d. au
aspect vălurit, simetric, în cazul celor generate de mişcarea valurilor şi
asimetric, în cazul celor generate de acţiunea unui curent de apă sau curent
eolian. Funcţie de factorul care le generează, ele se numesc o. de oscilaţii
(valuri), o. de curent şi o. eoliene; se diferenţiază între ele şi prin indicele de
ondulare: raportul dintre lungimea de undă, L, a unei ondulaţii (distanţa pe
orizontală dintre două depr. succesive) şi înălţimea H (distanţa pe verticală
între vârful crestei şi fundul depr.). Sin. ripple marks.

 onlap (engl.), tip de discordanţă în stratigrafia seismică situată la limita
inf. a unei secvenţe de strate orizontale sau slab înclinate, dispusă peste o
secvenţă subiacentă cu înclinare mai mare. V. şi downlap, toplap.

onyx, (engl.= onyx) var. criptocristalină de calcedonie (SiO2), cu structură
concentrică, determinată de alternanţa unor benzi circulare divers colorate; în
unele var., alternanţa benzilor este dată de succesiunea calcedonie-opal. O.
formează depuneri în cavităţile unor roci vulcanice şi este folosit, prin
şlefuire, ca piatră semipreţioasă şi ornamentală.

ooid, (engl.= ooid) → oolit.

oolit, (engl.= oolite) corpuscul → alochem sferic sau elipsoidal, cu
diametrul mai mic de 2 mm, format dintr-un nucleu central (fragment fosil,
granul de cuarţ etc.) şi un înveliş calcitic sau aragonitic (anvelopă sau
cortex), cu structură concentrică (în o. act.) şi/sau fibros radiară (în o. vechi);
o. tangenţiale sunt caracteristice mediilor agitate şi subtidale, iar o. radiare,
mediilor liniştite şi uneori hipersaline. O. cu un singur înveliş se numesc
superficiale sau protoooide. Sin. ooid. V. şi pisolit.

oomicrit, (engl.= oomicrite) calcar alochemic, oolitic, cu ciment micritic.

oosparit, (engl.= oosparite) calcar alochemic, oolitic, cu ciment sparitic.

opacitizare, (engl.= opacite) proces secundar prin care silicaţii bogaţi în
fier (olivină, unii piroxeni) trec, într-un mediu oxidant, în oxizi de fier. O.
incipientă îmbracă forma unei coroane de opacit în jurul unui granul,

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 94

proaspăt sau în curs de transformare, de olivină, piroxen etc. O. totală, fiind o
pseudomorfoză completă, nu mai permite o recunoaştere uşoară a min.
primar substituit.

opal, (engl.= opal) var. de silice amorfă cu conţinut variabil de apă (între 3
– 20%), incolor sau cu culori foarte diferite: galben, ocru, roşu, verde, negru.
O. se întâlneşte sub formă de mase stalactitice, reniforme, agregate
botrioidale, nodule, cruste, părţi scheletice diverse, fiind un min. transparent
până la opac, cu luciu sticlos, de ceară sau mat, mai moale şi mai puţin dens
decât cuarţul (D = 5-51/2; G = 1,9 – 2,5). Sunt cunoscute următoarele var.: o.
nobil, opalescent, colorat în roşu sau verde şi folosit ca piatră semipreţioasă;
hidrofanul, poros şi tulbure când conţine apă, şi hialitul, stalactitic sau în
globule cu structură sferulitică.

opoce, (pol.= opoka) silicolite compacte, poroase şi uşoare (G = 1,1 – 1,8),
cu spărtură concoidală, alcătuite din opal, calcedonie, frustule de diatomee,
spiculi şi, mai rar, un detritus terigen de cuarţ, feldspaţi, mice; o. au culori
variate (alb-gri, cenuşiu-verzui) şi texturi amorfe sau microcristaline.
Termenul este utilizat în special pentru silicolitele jurasice din baz. fluviului
Volga.

organogen, (engl.= organogenic) de origine organică; sediment sau rocă
formate prin procese de precipitare biochimică a carbonaţilor, silicei,
fosfaţilor (ex.: stromatolit, calcar recifal, spongolit, diatomit) sau prin
acumularea materiei org.

orizont pedogenetic, (engl.= soil horizont) → sol.

ortochemă, (engl.= otochem) particulă formată prin procese chimice, care
constituie cimentul sau matricea carbonatică din rocile calcaroase (micrit,
sparit). V. şi alocheme.

 ortoclaz, (engl.= orthoclase) KAlSi3O8, s. monoclinic, tectosi- licat din
grupul feldspaţilor alcalini (ortoclazi); min. etalon în scara Mohs (D = 6).
Min. obişnuit în magmatite, vulcanite, ş. crist., migmatite şi în multe roci
detritice. Sin. ortoză.

ortoconglomerat, (engl.= orthoconglomerate) rocă psefitică caracteri-
zată prin frecvenţa ridicată a granulelor şi galeţilor în raport cu cantitatea de
matrice sau ciment din rocă a acestora. Majoritatea conglomeratelor din
asociaţiile litologice sedimentare au caractere de o. V. şi paraconglomerat.

ortocuarţit, (engl.= orthoquartzite) → gresie cuarţoasă.

ortomatrice, (engl.= orthomatrix) → matrice.

ortorudit, (engl.= orthorudite) → conglomerat.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 95

 ortosparit, (engl.= orthosparite) → sparit primar format prin cristalizare
directă din soluţii. V. şi → pseudosparit.

ortstein, (engl.= orstein) → duricruste.

oscilatorii, mişcări (pl.), (engl.= oscillatory motions (fluctuations))
oscilaţii generale (Belousov) ale scoartei terestre care determină
transgresiunile şi regresiunile marine, fără modificări în structura scoarţei
(sin. mişcări epirogenice), şi oscilaţii ondulatorii, care generează fosele
geosinclinale, sineclizele, geoanticlinalele şi anteclizele.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 96

 packstone (engl.), termen propus de Dunham (1962), pentru a defini rocile
sedimentare carbonatice alcătuite din granule cu contacte tangenţiale (> 60%
„grain suported”) şi o cantitate redusă de matrice carbonatică. Azi, utilizat
frecvent în geologia petrolului. Într-un fel sin. cu calcarenit.

 palagonit, (engl.= palagonite) produs de alterare a sticlelor vulcanice
bazice, de obicei a tahilitelor sau sideromelanelor, care vin în contact cu apa
mării. P. are o culoare brună, galbenă sau verde, este amorf şi are aspect
colomorf. Din p.d.v. mineralogic, reprezintă un amestec de min. argiloase,
zeoliţi şi hidroxizi de fier. P. se întâlneşte în pilow-lave, ca material
interstiţial sau ca amigdale; de asemenea, constituie fragmente centrale în
jurul cărora cresc uneori noduli de mangan.

paleoclimatologie, (engl.= paleoclimatology) ramură a → paleogeografiei
prin care se poate reconstitui evoluţia climatică a unei regiuni.

 paleocurenţi, (engl.= paleocurrent) direcţii de deplasare a vechilor
curenţi acvatici sau eolieni, s-au putut conserva în variate structuri
sedimentare: → mecanoglife, laminaţia oblică, imbricaţia galeţilor. Studiul
acestor structuri şi măsurarea azimutului lor permit reconstituirea p.
Prelucrarea statistică a unor astfel de informaţii culese de pe un areal mai
mare conduce la elaborarea hărţilor de p.

 paleomagnetism, (engl.= paleomagnetism) „magnetism fosil sau
remanent”;

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 97

 paleotipic, (engl.= paleotipic) despre un produs magmatic sau vulcanic de
vârstă preterţiară (mezozoică sau paleozoică, de regulă). V. şi paleovulcanic
şi neovulcanic.

 palimpsest, structură ~ (ică), (engl.= palimsest) papirus de pe care s-a
şters scrierea iniţială pentru a se putea utiliza din nou şi pe care se mai văd
urmele vechiului text; în geologie, folosit ca adjectiv pentru a indica
păstrarea caracterelor unui dep. vechi, ca urme în dep. noi, de ex. structurile
p. din granitoidele anatectice şi metasomatice în care paleosomul reflectă
moştenirea unor structuri metamorfice sau sedimentare; de asemenea, despre
sedimentele p., care reprezintă acumulări de material vechi, prelucrat
îndelung, în condiţiile hidrodinamice actuale.

 paludal, (engl.= paludal) mlăştinos, despre un mediu de sedimentare,
subacvatic, de mică adâncime, anoxigenic, cu pH acid, bogat în substanţă
vegetală. Dom. p. este prielnic acumulării dep. de turbă şi celor de fier. Sin.
palustru.

 panidiomorf, structură ∼ (ă), (engl.= panidiomorphic) despre structura
unei roci magmatice echigranulare, alcătuită preponderent din cristale
idiomorfe, cu feţe cristalografice proprii. Structura p. caracteri- zează rocile
care au cristalizat relativ lent din topituri cu un nr. redus de germeni şi forţă
de cristalizare egală (ex.: unele pegmatite sau lamprofire). V. şi alotriomorf.

pantociclu → ciclu geochimic. Sin. pantaciclu.

para-, (engl.= para) prefix cu dublă semnificaţie. Utilizat în nomenclatura
ş. crist., sugerează provenienţa acestora prin metamorfismul regional al unor
roci sedimentare; ex.: paragnaise. Utilizat în nomenclatura rocilor
sedimentare, desemnează un dep. detritic în care cantitatea de liant este mai
mare decât cea a fragmentelor sau granulelor; ex.: paraconglomerat.

paraconglomerat, (engl.= paraconglomerate) rocă psefitică, caracterizată
printr-o cantitate mai mare de liant decât de granule sau galeţi. Asemenea
roci se caracterizează printr-un grad slab de sortare, o maturitate redusă şi se
consideră a se fi format prin transport în masă.

parageneză, (engl.= paragenesis) asociaţie de min. care prezintă
comunitate de origine şi a rezultat prin procese geologice simultane.

paralic, bazin ∼ , (engl.= paralic basin) baz. de sedimentare aflat în
apropierea ţărmului mării (lagunar, litoral, de mare puţin adâncă), în care
sedimentele de origine marină alternează sau se întrepătrund cu cele
continentale; într-un asemenea bazin se formează şi carbunii paralici.

pararudit, (engl.= pararudit) → conglomerat.

parasecvenţă (sedim), (engl.= parasequence) în stratigrafia secvenţială
este unitatea de bază a cortegiului sedimentar; reprezintă o succesiune, relativ

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 98

conformă, de strate şi seturi de strate, înrudite genetic, mărginită de suprafeţe
marine de inundare şi suprafeţe corelative. P. are aspect progradaţional,
grosimea şi granulometria stratelor sugerând formarea în medii progresiv mai
puţin adânci (shallowing upward). Ea atinge grosimi de 3-30 m şi este
expresia unui paraciclu eustatic, de ord. IV şi V (categoria ciclurilor orbitale
ale lui Milancovič).

pavaj de deflaţie (sedim.), (engl.= desert pavement) acumulări de
bolovănişuri şi pietrişuri angulare (→ dreikanter), cu feţe lustruite sau
lăcuite, rămase în loc după îndepărtarea prin → deflaţie a fracţiunilor
granulometrice medii şi fine.

paurocristalin, (engl.= paurocrystalline) categorie texturală pentru rocile
de precipitaţie chimică de natură carbonatică, corespunzătoare sparitelor
propriuzise, în care dimensiunile cristalelor variază între 0,004 şi 0,008 mm.

pălărie de fier, (engl.= ironstone cap) acumulare locală de hidroxizi şi
oxizi de fier, care apare în procesul de alteraţie supergenă în zona
zăcămintelor primare de sulfuri sau carbonaţi şi oxizi de fier. Caracteristice
pentru p.f. sunt min. primare relicte (galena, blenda, calcopirita, bornitul,
tetraedritul, molibdenitul) şi min. secundare care imprimă culoarea p.f. ;

asociaţia hematit, limonit, sulfaţi imprima culori de galben, brun, maro,
roşu; asociaţia carbonaţi, sulfaţi, silicaţi dau culorile verde, albastru; oxizii şi
hidroxizii de mangan pot da culoarea neagră etc. V. şi scoarta de alterare

păpuşi de loess, (engl.= loess doll) concreţiuni carbonatice de forme foarte
neregulate localizate la baza nivelelor de loess. P.l. se formează prin
precipitarea CaCO3 din soluţiile care dizolvă carbonaţii existenţi în păturile
sup. ale dep. de loess, iar morfologia lor reflectă forma golurilor în care a
avut loc depunerea.

pâcle, (engl.= mud vulcano) → vulcani noroioşi.

pechstein, sticlă vulcanică, acidă, hidratată, cu compoziţie riolitică, de
culoare neagră, cu luciu gras şi spărtură concoidală; masa vitroasă conţine
microlite, cristalite şi, uneori, fenocristale de cuarţ şi sanidină (var. p. porfir).
V. şi obsidian, perlit.

pediplenă, (engl.= pediplain) câmpie de denudare formată prin extinderea
şi îngemănarea pedimentelor pe locul unor masive muntoase sau podişuri în
condiţiile unui climat cald şi arid.

pedogeneză, (engl.= pedogenesis) ansamblul proceselor care contribuie la
formarea solurilor şi, respectiv, a orizonturilor pedogenetice.

pelagic, (engl.= pelagic) 1. dom. de larg al apelor marine şi oceanice, de la
supr. până la nivelul fundului oceanic. 2. (adj.), despre org. nectonice şi
planctonice care trăiesc în aceastî zonă.

pelagite, (engl.= pelagic deposisits) mâluri carbonatice şi argiloase de
mare adâncă, constituite din particule fine ale domeniului → pelagic,

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 99

acumulate prin sedi- mentare în câmpiile abisale ale zonelor oceanice (ex.:
mâluri cu foraminifere, mâluri cu radiolari etc.)

pelagosit, (engl.= pelagosite) crustă carbonatică de culoare albă, cenuşie
sau brună, alcătuită din calcit, magnezit, stronţianit, gips şi silice şi formată
la supr. mâlurilor tidale, acolo unde evaporaţia este intensă şi alternează cu
solubilizarea.

pelet, (engl.= pellet) corpuscul alochemic, sferic sau ovoidal, cu textură
criptocristalină, omogen şi lipsit de granul central; p. se formează prin
procese de acreţionare şi aglutinare în medii liniştite. Se disting: p. fecal, p.
algal etc. V. şi oolit.

pelit, (engl.= pelite) termen textural folosit pentru a desemna dep. detritice
fine, alcătuite din particule cu dimensiuni mai mici de 0,0039 mm, indiferent
de gradul lor de consolidare. Sin. lutit.

pelitolit, (engl.= pelitolite) rocă argiloasă formată preponde- rent din
particule clastice (alogene); termenul a fost propus de Pustovalov (1936),
însă este puţin utilizat.

pellodit, (engl.= pellodit) var. de → tillit caracterizată prin abundenţa
fracţiunii pelitice şi structură rubanată. Sin. argilă cu varve.

pelmicrit, (engl.= pelmicrit) calcar alochemic alcătuit preponderent din →
pelete, legate printr-un liant micritic.

pelsparit, (engl.= pelsparit) calcar alochemic alcătuit preponderent din →
pelete, legate printr-un ciment sparitic.

penecontemporan, (engl.= penecontemporaneous) despre procese
geologice sau produse (structuri, min.) care apar imediat după depunerea
materialului primar, dar înaintea consolidării acestuia.

peneplenă, (engl.= peneplain) arie geo,orfologica reprezentand un relief
f.slab accidentat,caracterizat prin suprafete ondulate (denivelări uşoare
străbătute de cursuri de apă cu pantă mica. P. a rezultat în urma unui proces
de eroziune si modelare foarte îndelungat. Un exemplu: Dobrogea centrala.

peperit, (engl.= peperit) dep. rezultat prin amestecul unor lave cu roci
sedimentare şi acumulat, de obicei, la periferia aparatelor vulcanice.

per-, prefix care subliniază un anumit caracter chimic sau mineralogic
pentru termenul pe care-l însoţeşte (de ex.: peralcalin – puternic alcalin).

perforaţii (sedim.), (engl.= borings) , structuri sub forma de canalicule si
tuburi milimetrice generate asupra unui substrat pietros, rigid, de organisme
litofage.

pergelisol, (engl.= pergelisol) sin. permafrost.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 100

periodit, produs sedimentar caracterizat prin alternanţa sistematică a doi
sau mai mulţi termeni litologici acumulaţi ca urmare a unor variaţii periodice
(→ ciclice) a condiţiilor de sedimentare; p. sunt dep. sedimentate normal, cu
o rată mică de sedimentare (de ex.: alternanţa gresie-argilă, calcar-marnă) V.
şi tempestit. Sin. ritmit.

perle de cavernă (pl.), (engl.= cave pearl, cave pisolite) pisolite formate
prin precipitare din soluţii agitate, după căderea picăturilor din tavanul
peşterilor, în aceleaşi mici bazinete sau depr. în care granulele de diferite
origini devin centri de cristalizare pentru carbonatul de calciu (calcit, rar
aragonit).

perlit, (engl.= perlit) sticlă vulcanică acidă, hidratată, de compoziţie
riolitică, de culoare albă, cenuşie, verzuie, cu luciu gras şi structură perlitică
specifică (determinată de numeroase crăpături cu supr. concave şi
concentrice); în masa vitroasă se pot individualiza microlite şi cristalite.

permafrost, (engl.= permafrost) orice înveliş superficial al scoarţei
terestre - sol, scoarţă de alterare, rocă proaspătă – din reg. polare şi
subpolare, aflat vreme îndelungată (ani, zeci, sute de ani) sub influenţa
temperaturilor scăzute (sub 0°C). Grosimea p. poate varia de la 1 000 – 30
cm; p. acoperă 1/5 din supr. uscatului.

permeabilitate, (engl.= permeability) proprietatea unui mediu poros de a
lăsa să treacă prin el unul sau mai multe fluide. P. este o funcţie directă a
porozităţii dinamice a rocilor. În cazul deplasării laminare a unui fluid
monofazic, care nu reacţionează cu constituenţii şi care, de regulă, saturează
roca, se vorbeşte de p. absolută. P. efectivă (de fază) se referă la mobilitatea
simultană a mai multor faze fluide şi este o funcţie a caracterelor fizice ale
mediului poros, natura fluidelor (gaz-apă, apă-ţiţei, gaz-ţiţei etc.) şi
caracterul curgerii (laminare sau turbulente). Raportul dintre p. efectivă şi p.
absolută determină p. relativă. P. rocilor este influenţată de compoziţia
granulometrică (este mai accentuată în dep. grosiere decât în cele fine), de
gradul de sortare, caracterele morfometrice ale granulelor, natura mineralogică
a granulelor şi a liantului, gradul de saturaţie etc. P. dep. detritice determină
caracterul de roci magazin pentru hidrocarburi şi migrarea acestora.

petrofacies, (engl.= petrofacies) termen ce exprimă natura petrologică
(compoziţională) a unui produs sedimentar: de ex. p. grezos, conglomeratic,
calcaros etc. V. şi litofacies.

petrogeneză, (engl.= petrogenesis) dom. al petrol. care abordează
problemele complexe ale genezei rocilor magmatice, metamorfice şi
sedimentare şi succesiunea proceselor care au determinat relaţiile act. dintre
ele.

petrol, (engl.= petroleum, oil) , combustibil mineral de origine organică şi
de consistenţă lichidă până la păstoasă, de obicei de culoare închisă, având
densitatea între 0,82 – 0,96. P. provine din materia organică furnizată în
principal de microorg. planctonice care au populat mările din trecut şi care,

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 101

după moartea lor, au căzut pe fundul mărilor şi au fost incluse în mâlurile in
curs de acumulare. Din p.d.v. chimic, p. este un amestec de hidrocarburi,
incluzând: hidrocarburi saturate sau parafinice cu formula CnH2n+2, în care n
variază între 5 şi 15; hidrocarburi ciclice cu formula CnH2n; mai rare sunt
hidrocarburile aromatice cu formula CnH2n-6. În afară de aceşti componenţi
principali, p. mai poate conţine, în procente variabile, compuşi cu sulf, cum
ar fi hidrogenul sulfurat, compuşi cu oxigenul, ca acizii naftenici, fenolii etc.,
compuşi cu azotul, compuşi anorganici minerali ai metalelor şi metaloidelor,
care dau, în final, cenuşa reziduurilor de distilare. Principalele reg. petrolifere
din ţara noastră se înscriu în zona flişului carpatic, în zona de molasă, în
Depr. Getică şi în Plat. Valahă. Sin. ţiţei.

petrologie,(engl. = petrology) ramură a geol. care se ocupă cu studiul

rocilor din punct de vedere al compozitiei, a structuri si texturi lor, cu scopul
reconstituirii proceselor geologice care le-au generat; p. cuprinde petrografia
şi petrogeneza; p. structurală; p. magmatică şi metamorfică (endogenă); p.
sedimentară. P. mai include şi studiul rocilor ce alcătuiesc zonele profunde
ale scoartei terestre.

petrologie comparată, (engl.= comparative petrology) domeniu-metodă
de investigaţie a conexiunilor şi consecinţelor posibile între formaţiunile
epiclastice din bazinul de sedimentare (sau din unităţile geologice în care ele
astăzi se găsesc) şi „aria sursă” care le-a generat.

petrologie structurală, ,(engl. = structural petrology) ramură a
petrologiei care se ocupă cu studiul orientării spaţiale a constituenţilor unei
roci sau a elementelor planare şi liniare care apar în masa acesteia prin
procese secundare (în special, deformări plastice şi rupturale). P.s. abordează
cauzele orientării granulelor în rocile sedimentare, a orientării cristalelor în
lave şi topituri magmatice şi, respectiv, în produsele metamorfismului
regional şi oferă metodele de investigaţie a acestora. Analiza petrostructurală
începe cu măsurarea elementelor planare primare – foliaţie, stratificaţie, plan
de curgere - şi secundare – diaclaze, şistozitate, a elementelor liniare -
liniaţii minerale, axe de ondulaţii şi de microcute, striuri de zgâriere, axe
optice - şi continuă cu proiecţia stereografică a măsurătorilor şi prelucrarea
statistică a punctelor reprezentative. Studiile de p.s. încep la afloriment şi
continuă în laborator, pe eşantioane orientate şi secţiuni subţiri executate din
acestea.

phi (simbol ϕ sau f), unitate dimensională care se exprimă prin logaritmul
negativ în baza 2 din diametrul (în mm) particulelor detritice. Fiecare interval
delimitat prin unităţi p. corespunde anumitor fracţiuni (clase) granulo-
metrice; valorile negative ale lui p. corespund particulelor cu diametrul mai
mare de 1 mm, iar valorile pozitive caracterizează particule cu dimensiuni
din ce în ce mai mici.

piemont continental, (engl.= continental rise) zonă de racord între
povârnişul continental şi fundul oceanic. Lărgimea p.c. variază între 100 şi 1
000 km, iar înclinarea este foarte mică. Sin. piemont oceanic, ridicare
continentală.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 102

pietre cu faţete, (engl.= faceted boulder, f. pebble) → dreikanter.

pietriş, (engl.= pebble) dep. sedimentar neconsolidat, cu textură psefitică,
alcătuit din fragmente de roci cu dimensiuni cuprinse între 2 şi 50 mm şi cu
grad bun de rulare. P. intră în alcătuirea aluviunilor act., morenelor, unor
cordoane litorale şi, mai rar, se întâlnesc în dep. vechi. Prin cimentare dau
conglomerate.

pilow-lava, (engl.= pillow lava) aspect morfologic, textural, pe care-l
îmbracă lava fierbinte, emisă subacvatic, în contact cu apa de mare. P.l.
îmbracă forma unor corpuri sferice sau elipsoidale de dimen- siuni
centimetrice sau metrice şi cu o crustă sticloasă care delimitează o zonă
centrală hemi- sau holocristalină. În momentul formării, p.l. se caracterizează
prin plasticitate şi poate păstra legătura cu masa de lavă prin intermediul unui
conduct la capătul căruia îşi măresc diametrul. Sin. lavă în formă de pernă.

pirită, (engl.= pyrite) FeS2, s. cubic. Mineral format in foarte diverse
conditii genetice, prin procese endogene si exogene. In dom.sedimentar
intalnit in argile negre (maluri), evaporite, gresii, etc.

pirobitumene, (engl.= pyrobitumen) bitumene naturale insolubile în
sulfură de carbon; se disting var. în funcţie de raportul H/C mai mare de 1
(ex.: wutzilit) şi respectiv, mai mic de 1 (ex.: antraxolit).

piroclast, ∼ ic, ∼ it, (engl.= pyroclast (ic)) 1. particulă de origine
vulcanică, rezultată direct din activitatea vulcanică: p. este constituentul
principal al p.-itelor (ex. → cristaloclast, → lapilli, → pumice etc.; 2. p. – ic,
în legătură directă cu activitatea vulcanică. 3.p-it, depozit vulcanic format în
legătură directă cu activitatea vulcanică şi acumulat prin procese de transport
care rezultă direct din aceasta. P. sunt roci mobile (ex. → tephra, → cenuşă,)
sau consolidate, fine si grosiere (ex.: → tuf, → aglomerat vulcanic etc.).

piroluzit, (engl.= pyrolusite) MnO2, s. pătratic. În România, este răspândit
în zona de oxidare a zăcămintelor de mangan şi fier, cantonate în ş. crist. din
principalele unităţi structurale. Mai este menţionat în acumulările reziduale
(Moneasa, Haţeg) sau exhalative, asociate vulcanismului din Mţii Apus. de
Sud (Godineşti, Buceava-Şoimuş); sporadic, apare în zona de oxidare a
zăcămintelor de sulfuri asociate banatitelor şi vulcanismului neogen.

pisoid, (engl.= pisoid)→ pisolit.

pisolit, (engl.= pisolite) → oolit cu diametru mai mare de 2 mm.

pisolit vados (petrogr. sedim.), (engl.= vadose pisolite) concreţiune
sferoidală formată diagenetic prin difuzia ascendentă a soluţiilor
suprasaturate cu CaCO3 şi depunerea acestora subaerian, la supr. solurilor sau
a sedimentelor carbonatice. Frecvent, p.v. însoţesc crustele carbonatice de
tipul → caliche-ului.

pisoncolit, → oncolit → oncoid.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 103

Placodonti
a

pistă de reptaţie, (engl.= repichnia) → bioglife.

pit crater, formă de prăbuşire cu secţiune circulară sau eliptică, specifică
edificiilor sau aparatelor vulcanice constituite exclusiv din lave; p.c. se
instalează pe flancurile unor vulcani sau în apropierea acestora şi găzduieşte,
frecvent, lacuri de lavă (ex.: Haleman-man în caldera Pilsusa, Hawaii).

pivotabilitate, (engl.= pivotability) parametru morfometric multivariant
prin care se apreciază relaţia formă-mişcare a granulelor, într-un sistem
gravitaţional şi în condiţii fizice standard. P. este influenţată direct de
rostogolirea granulelor pe pantă şi se măsoară prin tabularitate (procentul de
granule tabulare dintr-un dep. sedimentar).

placers (engl.), aluviuni purtătoare de min. grele de importanţă economică
(aur, diamant, platină, zircon, magnetit etc.) Pentru a avea calitatea de p.
coloana de aluviuni (nisipuri, pietrişuri) trebuie să aibă o grosime de 10 cm,
iar conţinutul de metal – pe o grosime de cel puţin 30 cm - să fie de cca 70%.
Cele mai cunoscute p. aurifere s-au descoperit în California, Africa de Sud;
în România, s-au exploatat în Valea Arieşului, Mţii Apus.

plagioclaz, (engl.= plagoiclase) orice min. din seria izomorfă a
feldspaţilor calco-sodici. P. cristalizează în s. triclinic şi formează o serie
care este divizată, convenţional, în funcţie de conţinutul de anortit din
moleculă: albit (An 0-10), oligoclaz (An 10-30), andezin (An 30-50),
labrador (An 50-70), bitownit (An 70-90), anortit (An 90-100). P. sunt min.
cu habitus tabular, prismatic şi clivaj bun după (001) şi slab după (010), cu
un unghi de 86° între aceste direcţii. Culoarea lor este albă, albă-cenuşie, iar
D şi G variază cu conţinutul în An (D = 6-6,5; G = 2,61-2,76). P. sunt
feldspaţii cei mai răspândiţi: se găsesc în rocile magmatice intrusive şi
efuzive, în pegmatite, în ş. crist. cu grad mediu şi înalt de metamorfism, în
unele produse de autometamorfism.

plajă, (engl.= beach) acumulare de nisip sau pietriş sub formă de corpuri
tabulare sau prismatice, alungite, cu lungimi de la sute de metri la sute de km
şi lăţimi de la câţiva metri la sute de metri; p. se dezvoltă în lungul liniei de
ţărm şi poate fi emersă şi submersă (în continuare → bermei).

plancton, totalitatea org. acvatice, în general cu dimensiuni microscopice,
lipsite de mijloace de înot, dar deplasate in mediul de viata prin valuri si
curenti marini.

plasticitate, (engl.= plasticity) proprietate a rocilor sau a dep. minerale de
a se deforma plastic (ireversibil) sub acţiunea unei forţe exterioare, fără
modificare de volum. P. este condiţionată de o anumită umiditate a
materialului şi caracterizează sedimentele şi rocile pelitice alcătuite
preponderent din min. argiloase. Fracţiunea uşoară alcătuită din min. (cuarţ,
calcit) reduce p. unui dep. Intervalul de umiditate între care un sediment sau
dep. min. se comportă plastic este cuprins între limita inf. de p. (care
corespunde umidităţii acestuia în momentul trecerii sale din stare întărită în
stare plastică) şi limita sup. de p. (care corespunde umidităţii sale din

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 104

momentul trecerii de la starea plastică la starea curgătoare). Aceste două
limite constituie limitele lui Atterberg.

platformă continentală, (engl.= continental platform) component al
marginii continentale; este o zonă submersă, cvasiplană, care se întinde de la
ţărm spre larg, până la marginea de sus a povârnişului continental; este
continuarea ariei continentale. P.c. are o lărgime foarte variabilă, media pe
Glob fiind de 78 km; adâncimea variază între 20 – 550 m, media fiind 133 m,
iar înclinarea este de 9°07’. Spre larg p.c. prezintă o muchie constituind
flexura continentală; p.c. este acoperită de o mare epicontinentală (ex.: M.
Nordului). Sin. şelf, platou continental. V. şi margine continentală. (V.M.)

podolit, (engl.= podolit) var. de apatit cu habitus fibros, alungit,
asemănător → dahlitului.

podzol, (engl.= podzol) → sol.

point bar (engl.), (rom.= banc arcuit)→ banc arcuit.

 polibitumene, (engl.= polybitumen) → bitumen.

 polie, (engl.= polje, polye) depresiune închisă, de origine carstică, cu
fundul aproape plat, atingând dimensiuni de la câţiva km la câţiva zeci de
km. Sin. polje. (V.M.)

poligon de contracţie, (engl.= poygonal cracks, dessication polygon) →
crăpături de con- tracţie.

poligon de frecvenţă, (engl.= frequence polygon) → curbă de frecvenţă.

polihalit, (engl.= polihalite) K2Ca2Mg(SO4)4•2H2O, s. monoclinic. În
România, este întâlnit în dep. evaporitice cu săruri delicvescente din zona
mio-pliocenă a C. Orient.

polimictic, (engl.= polimictic) cu alcătuire mineralogică complexă,
sugerând originea variată a materialului constituent al unei roci, ex.:
conglomerat p., argilă p. Sin. poligen. V. şi oligomictic.

polimorfism, (engl.= polimorphism) (miner.), proprietatea unor substanţe
minerale, cu compoziţie chimică identică, de a cristaliza în două stau mai
multe forme cristalografice (modificaţii polimorfe) stabile, între anumite
limite de presiune şi temperatură. Substanţele p. prezintă proprietăţi fizice şi
chimice distincte şi pot trece brusc dintr-o formă cristalografică în alta,
atunci când se modifică - peste sau sub limitele lor de stabilitate - parametrii
barici şi/sau termici. În natură, se cunosc numeroşi compuşi polimorfi: SiO2

cu trei modificaţii polimorfe (cristobalit - s. cubic, tridimit - s. hexagonal,
cuarţ, - s. trigonal); CaCO3 (calcit -s. trigonal, aragonit -s. rombic); Al2SiO5

(sillimanit - s. rombic, andaluzit - s. pătratic, disten - s. triclinic) etc. ;

poncie, (engl.= pumice) → pumice.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 105

porfiroblast, sin.(engl.= porphyoblast) → fenoblast.

porfiroclast, sin. (engl.= porphyoclast)→ fenoclast.

porogeneză, orice proces natural prin care se realizează formarea porilor în
roci; aşezarea clastelor în strat lasă o porozitate primară (pori intergranulari),
iar dizolvarea şi metasomatoza generează pori secundari; de asemenea,
deformarea rupturală, care cauzează fisurarea rocilor preexistente, este o altă
cauză a p. V. şi porozitate.

poronecroză, orice proces natural care conduce la închiderea porilor şi
fisurilor din sedimente şi roci: compactizarea, recristali- zarea, cimentarea. P.
apare, în exclusivitate, ca un proces diagenetic timpuriu sau târziu; închiderea
incompletă a porilor lasă în rocă o porozitate remanentă. V. şi porozitate.

porozitate, (engl.= porosity) caracter structural al rocilor prin care se
apreciază volumul golurilor (Vg) în raport cu volumul total al rocii (Vb), după
relaţia: P = Vg/Vb. Golurile pot fi izolate sau pot comunica între ele.
„Coeficientul de p. sau porozitatea” poate fi: p. absolută (Pa) - raportul dintre
volumul tuturor porilor (Vp) şi volumul brut al rocii (Vb), conform relaţiei: Pa

= Vp/Vb şi p. efectivă (Pe) - raportul dintre suma volumelor tuturor spaţiilor
goale care comunică între ele (Vl) şi volumul brut al rocii, conform relaţiei:
Pe = Vl/Vb. P. dinamică permite aprecierea volumului porilor prin care se
realizează o deplasare efectivă a fluidelor într-o rocă. P. poate fi primară sau
remanentă (exprimă - în cazul rocilor sedimentare detritice - spaţiile rămase
după acumularea clastelor) şi secundară sau postdepoziţională (apărută ca
efect al dizolvării selective a cristalelor constituente ale liantului dintre
granule). P. unui sediment scade progresiv cu adâncimea de îngropare a
acestuia; ea variază în limite largi, în funcţie de natura mineralogică a
sedimen- tului. Sedimentele şi rocile argiloase au p. între 25-90%, nisipurile
între 30-50%, pietrişurile slab sortate între 25-35%, loessul între 40-60% etc.

Postglaciar, (engl.= postglacial)→ Holocen.

postvulcanic, (engl.= postvolcanic) termen utilizat pentru a desemna
totalitatea manifestărilor vulcanice ulterioare activităţii paroxismale, efuzive
sau explozive, indiferent de natura lor, de poziţia acestora în raport cu
craterul central şi de intervalul de timp faţă de aceasta. Principalele
manifestări p. sunt → mofetele, → soffionii, → geyserii, izvoarele termale cu
apă juvenilă etc.

povârniş continental, (engl.= continental slope) zona de racord dintre →
şelf şi fundul oceanic; are o înclinare de 3-6°, foarte rar putând atinge 20°;
lărgimea medie a p.c. este de 20 km; spre ocean, se prelungeşte prin →
piemontul oceanic. Sin. pantă continentală, taluz.

ppm, părţi per milion, prescurtare utilizată pentru a exprima conţinutul
elementelor minore din roci sau, în general, abundenţa elementelor mai rare
în crusta terestră.

prearc, (engl.= fore arc) → zone de subducţie.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 106

prismă de progradare, → low stand systems tract.

prodeltă, (engl.= prodelta) porţiune terminală din cadrul unei delte, situată
sub nivelul de eroziune al valurilor şi sub delta frontală; dep. prodeltei
progradează peste sedimentele marine şi înclină spre fundul baz. în care s-a
format delta.

profil de sol, → sol.

progradare (sedim.), (engl.= progradation) înaintarea sedimentelor
detritice acumulate în dreptul falezelor, la gurile de vărsare a râurilor (în
delte) sau la baza povârnişurilor continentale (în canioanele submarine) spre
largul baz. Unităţile de sedimentare acumulate prin p. se acoperă succesiv,
iar cele mai noi depăşesc pe cele mai vechi; limita de separaţie dintre ele este
o supr. sigmoidală. Secvenţele litologice p. se acumulează în timpul unor
regresiuni marine.

proluviu, (engl.= proluvium) dep. sedimentar act., acumulat la baza
versanţilor sub forma conurilor de dejecţie. Materialul p. este slab sortat,
fiind alcătuit din bolovănişuri, pietrişuri, nisip şi o fracţiune pelitică
argiloasă.

protodolomit, (engl.= protodolomite) → dolomit.

protomatrice, (engl.= protomatrix)→ matrice.

provenienţă, indice de ~ (sedim.), (engl.= provenance index) parametru
petrografic apreciat pe baza conţinutului de cuarţ (Q), feldspaţi (F),
fragmente de roci (litice-L) şi utilizat drept criteriu de clasificare a gresiilor
(după Pettijohn). Astăzi, este folosit şi pentru reconstituirea → ariei sursă a
depozitelor siliciclastice. V. şi maturitate.

provincie distributivă, → arie sursă.

provincie petrologică, (engl.= petrological province) reg. acoperită cu
material de aceeaşi origine sau care a provenit din aceeaşi sursă. Termenul
are semnificaţii deosebite pentru rocile magmatice şi pentru rocile
sedimentare: 1. p.p. magmatică este alcătuită din roci comagmatice sau care
provin din diferenţierea aceluiaşi rezervor magmatic (p. laramică, banatitică);
2. pt. o p.p. sedimentară, elementul principal îl reprezintă comunitatea de
sursă a materialului, care poate fi determinată, în cazul rocilor detritice, prin
intermediul asociaţiilor de min. grele sau prin natura fragmentelor litice. În
conturarea unei p.p.sedimentare se va putea recunoaşte, plecând de la
unitatea de origine a materialului (→ ariei sursă), şi o comunitate de condiţii
tectogenetice, litologice şi temporale.

proximal, (engl.= proximal) despre un dep. sedimentar (sau un facies)
acumulat în imediata apropiere a → ariei sursă, la marginea baz. respectiv
(de regulă, în zona ţărmului - de ex.: un dep. deltaic) sau la baza taluzului
continental (de ex.: un → turbidit p.).V. şi distal.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 107

psamit, (engl.= psamite) termen textural folosit pentru a desemna dep.
detritice alcătuite din granule cu dimensiuni cuprinse între 2 şi 0,063 mm,
indiferent de gradul lor de consolidare. Din p.d.v. granulometric, psamitele
reprezintă termeni intermediari între psefite şi aleurite (ex.: nisip, gresie).
Sin. arenit.

psefit, (engl.= psefite) termen textural folosit pentru a desemna dep.
detritice grosiere alcătuite din granule colţuroase sau rotunjite, cu dimensiuni
mai mari de 2 mm, indiferent de gradul lor de consolidare (ex.: pietriş,
conglomerat). Sin. rudit.

pseudomorf, ~(-ism), ~(-oză), (engl.= pseudomorphism) formă cristalină
falsă, care nu corespunde structurii reticulare şi compoziţiei min. care o
îmbracă. Un p. este un min. care apare după sau în locul min. a cărui formă o
moşteneşte. P.-ismul este procesul general prin care se realizează un p. şi
care cuprinde depunerea în goluri preexistente, cu anumite contururi
cristalografice, a unui nou compus (p. de mulaj) sau înlocuirea (substi- tuţia),
particulă cu particulă, a unui min. preexistent printr-un min. nou (de
neoformaţie). Astfel, pot apare p. de dolomit după calcit, limonit după pirită,
galenă după pirotină, clorit după biotit etc.

pseudosparit, (engl.= pseudosparite) → sparit secundar format prin
cristalizarea agradantă a micritului. V. şi ortosparit.

psilomelan, (engl.= psilomelane) 2[(Ba,Mn2+)Mn4+
4O8(OH)2], s.

monoclinic. Apare în zona de oxidare a zăcămintelor primare de mangan sau
de sulfuri din ş. crist. (Răzoare, Altân Tepe), în acumulările reziduale din
calcare mezozoice (Moneasa), în cele exhalative legate de magmatismul
ofiolitic (Zam).

pudding, (engl.= pudding) var. de conglomerat oligomictic, cuarţos, în care
elementele constituente sunt foarte bine rulate; termenul este folosit rar.

pumice, (engl.= pumice) vitroclaste cu vezicularitate (porozitate) foarte
pronunţată (>50%); p. au greutate specifică mică, şi au fost generate de
erupţii vulcanice acide. Sin. poncie.

punct de echilibru (sedim), punctul din lungul unui profil în care rata
schimbărilor eustatice este egală cu rata subsidenţiei . P.e. separă zonele de
înălţare şi de coborâre ale nivelului de bază.

punct fierbinte, (engl.= hot spot) zonă limitată din supr. scoarţei care se
remarcă printr-un flux termic ridicat. Aceasta ar corespunde unor grabene
sub care, în păturile adânci ale litosferei, se formează magmă, de unde apoi
se ridică spre supr. dând naştere vulcanilor. Sin. hot-spot (engl.), zonă
fierbinte. V. şi flux termic.

puzzolane, (engl.= puzzolan) termen folosit în special în Italia pentru a
desemna tufurile cristaloclastice trahitice.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 108

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 109

 radiolarit, (engl.= radiolarite) silicolit format preponderent sau exclusiv
din testuri de radiolari prinse într-o masă de opal, calcedonie şi/sau argilă.
Sunt roci variat colorate, compacte şi dure, cu spărtură concoidală sau
aşchioasă. Ele formează intercalaţii în marne, argile, repere stratigrafice în
calcare şi asociaţii cu formaţiuni vulcano-sedimentare şi curgeri de lave
bazice.

 rată de sedimentare, (engl.= rate of sedimentation) parametru
depoziţional dinamic exprimând volumul de material sedimentat în unitatea
de timp. În sedimentologie, r.s. se exprimă prin unităţi Bubnov (mm/1 000
ani) şi este considerată lentă pentru valori de 1 – 10 mm/1 000 ani (specifică
câmpiilor abisale) şi rapidă, depăşind 100 şi 1 000 mm/1 000 ani (de regulă, la
gurile de vărsare ale fluviilor sau la baza taluzurilor continentale). R.s. lentă este,
de asemenea, caracteristică baz. instalate în zone cratonice stabile, iar cea rapidă,
baz. mobile situate în zone de coliziune şi subducţie a plăcilor crustale.

râuri de pietre (pl.), → periglaciar.

recif, (engl.= reef) corp litologic de natură calcaroasă, masiv sau
stratificat, generat de org. bentonice fixate (corali, stromatoporide, alge
calcaroase, lamelibranchiate, pachiodonte, briozoare) în ape calde, limpezi,
puţin adânci (în general până la 60 m), oxigenate. V. şi atol, barieră recifală,
bioherm, biostrom, toltrii. (D.G.)

recristalizare, (engl.= recrystallization) proces fizic de transformare
izochimică a unei faze min. dintr-o stare structurală în alta (de ex.: trecerea
agregatelor microcristaline în agregate larg cristalizate – r. agradantă). R.
este declanşată la trecerea rocilor sau particulelor min. (cristale, bioclaste)
dintr-o condiţie termobarică în alta. şi caracterizează atât procesele
sedimentare de → neomorfism, cât şi foarte multe procese metamorfice (în
nomenclatura acestui dom., r. este sin. cu → blasteză).

red-beds (engl.) (rom. = formatiuni roşii)

reduzat, (engl.= reduzates) categorie sistematică (având la bază criteriul
geochimic) propusă de Goldschmidt pentru a defini sedimentele acumulate în
medii euxinice şi reductoare: r. cuprind argilele cu sulfuri şi cărbuni.

reg, (engl.= reg, serir, gravel desert) → serir.

regim de curgere a curentului (sedim.), (engl.= flow regim) parametru al
unui curent eolian sau acvatic apreciat prin formele de fund care se nasc în
patul său. Se pot distinge r.c.c. inf., când energia curentului este mică şi se

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 110

trece progresiv de la un pat neted la un pat cu microondulaţii şi
macroondulaţii, şi r.c.c. sup. materializat printr-un pat plan.

regolit, (engl.= regolith) termen general prin care este denumită cuvertura
de material fragmentar, rezidual sau transportat şi foarte variat din p.d.v.
genetic; poate avea origine aluvială, eoliană (loess), glaciară, vulcanică sau
biogenă; r. acoperă roca coerentă din substrat şi determină linia pe care o
urmează supr. reliefului.

regresiune, (engl.= regression) fenomenul de retragere a liniei de ţărm
spre mare, având drept consecinţă creşterea supr. uscatului sau a celei
ocupată de mediile de tranziţie (lagune, delte). Secventele litologice formate
în timpul unei r. au caracter de "coarsening up" (CUS). Cauzele r. pot fi de
natură tectonică (ex.: mişcări de ridicare a scoarţei terestre în ariile de plat.)
sau climatică (perioade glaciare care determină imobilizarea unor mari
volume de apă în gheţari. V. şi transgresiune.

remaniere (sedim.), (engl.= reworked) proces de deplasare a elementelor
unor dep. sedimentare (galeţii din conglomerate, clastele dintr-o gresie,
bioclastele dintr-un calcar etc.) din locul lor de origine şi redepunerea lor, fie
în aceeaşi arie de sedimentare (r. intrabazinală, adesea şi intraformaţională),
fie într-o altă arie (r. extraformaţională).

reniform,→ botrioidal

reoglife, (engl.= rheoglyph) mecanoglife de curgere, adesea
postdepoziţionale, diagenetice. V. şi mecanoglife.

reomorfism, (engl.= rheomorphism) proces de curgere sau deformare a
rocilor ajunse în stare plastică (vâscoasă) prin topire parţială. V. şi anatexie.

resinit, (engl.= resinit) termen general prin care este desemnată o răşină
fosilă, cu conţinut variabil de oxigen (6-15 %) şi lipsită de acid succinic. R.
intră în constituţia cărbunilor bruni.

reticulite, (engl.= reticulite) vitroclaste cu vezicularitate mai mare de
95%, caracterizate printr-o structură internă de tip reticular.

rezidual, (engl.= residual) despre un material rămas „in situ” în urma
procesului de alterare, după solubilizarea şi îndepărtarea elementelor mobile
sau despre un proces care conduce la formarea unui dep. r. Ex.: argilă r.,
bauxită r. etc. Sin. eluvial.

reziduu solid, (engl.= residue) material rezistent în procesul de alterare şi
rămas „in situ”, netransformat; r.s. îmbracă forma unor min. sau fragmente
litice relicte - ex.: zircon, cuarţite - şi însoţeşte în scoarţa de alterare
neoformaţiile argiloase.

rezistate, (engl.= resistates) categorie sistematică având la bază un „criteriu
geochimic” (Sahama şi Rankama, 1970), care grupează depozitele detritice
acumulate mecanic, rezistente la alterare; concentraţiile de min. grele asociate

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 111

rocilor psefitice şi psamitice constituie asemenea depozite. V. şi reduzate,
hidrolizate, precipitate.

rid de dragaj, (engl.= groove marks) urmă liniară continuă, gene-rată de
un obiect transportat de un curent de apă pe supr. slab coezivă a unui
sediment lutitic.

ripple marks (engl.), → ondulaţii depozi-ţionale.

ritm de sedimentare, unitate sedimentologică caracterizată prin
succesiunea a doi sau mai mulţi termeni litologici (AB, ABC, ABCD etc.) în
cadrul unei serii sedimentare. Genetic, se disting: r.s. complete - ABCDE
(rezultate din procese de sedimentare care s-au desfăşurat normal şi complet
în anumite intervale de timp) şi r.s. incomplete sau accidentale – fără termeni
intermediari sau finali – ABC, BCD, ABD etc., reflectând întreruperea din
diverse cauze (pulsaţii în baz., eroziune intraformaţională etc.) a procesului
de sedimentare. V. şi cuplu. Sin. ciclu de sedimentare.

ritmit, (engl.= rhytmite) sin. periodit.

ritmogramă (sedim.), formă grafică de exprimare a datelor provenite din
analiza secvenţială. R. se realizează înregistrând grosimea normală medie şi
minimă a stratelor, compoziţia lor, date granulometrice, structurile
sedimentare şi datele paleontologice. Orice r. include şi coloana litologică în
care se redau în succesiune var. cantitative ale parametrilor consideraţi pentru
fiecare strat. Interpretarea r. conduce la concluzii privind evoluţia în timp a
procesului de acumulare a materialului sedimentar. Sin. stratogramă.

rocă, (engl.= rock) agregat min. format prin procese naturale în cadrul
scoarţei terestre şi caracterizat prin compoziţie bine definită, structură şi
textură. Se disting: r. endogene (generate de procesele ce au loc în int.
litosferei: → magmatism, → metamorfism) şi r. exogene (formate la supr.
scoarţei, sub influenţa proceselor exogene: → alterare şi sedimen-tare). R.
magmatice sunt agregate, de regulă, poliminerale, silicatate, formate prin
consoli-darea magmelor în zone profunde ale scoarţei terestre (r. intrusive)
sau la supr. acesteia (r. efuzive). R. metamorfice sunt r. monominerale şi
poliminerale, de recristalizare (→ blasteză) profundă a unor dep. preexistente
sub acţiunea factorilor dinamici, termici sau dinamotermici. R. exogene sunt
caracteristice supr. scoarţei terestre (dom. sedimentar, subaerian sau
subacvatic) şi au un caracter poligenetic. Acestea s-au format sub acţiunea
proceselor de dezagregare şi alterare (r. reziduale), a factorilor de transport şi
acumulare (r. detritice), a proceselor chimice de precipitare şi a proceselor
biotice (evaporite şi r. biogene sau organogene).

rocă magazin, (engl.= reservoir rock) în geologia petrolului, rocă cu grad
ridicat de porozitate sau fisuraţie, permiţând acumularea hidrocarburilor şi
formarea unor zăcăminte. R.m. cuprind gresii slab cimentate, nisipuri,
calcare fisurate sau cu largi spaţii formate prin dizolvare. O bună r.m.
cedează cu uşurinţă hidrocarburile acumulate. Sin. → colector, rezervor.
(V.M.)

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 112

rocă mamă, 1. (engl.= source rock) în geologia petrolului, roca în care s-
au format hidrocarburile şi din care apoi acestea pot migra spre roca magazin; în
general sunt roci pelitice; ex.: şist. disodilice din C. Orient.; 2. roca din a cărei
erodare provine materialul detritic ce participă la formarea unui sediment sau din
a cărei alterare fizico-chimică provine solul şi aria sursă

rocă protectoare, (engl.= seal) rocă impermeabilă ce acoperă rocile magazin
în care se află acumulări de hidrocarburi, împiedicând migrarea acestora şi,
implicit, degradarea zăcământului. Sin = roci ecran

rodolit, (engl.= rodolite)structură nodulară algală, de formă globuloasă sau
mamelonară, multistratificată, formată de algele roşii. Se formează, în
general, la adâncimi mici (sub 5 m) în mările calde.

rotunjime, indice de ~, coeficient de ~, (engl.= roundness, r. index)
parametru morfometric prin care se apreciază, la supr. unui granul
sedimentar, frecvenţa muchiilor şi colţurilor, precum şi raportul dintre supr.
plane, convexe şi concave care acoperă volumul granulului respectiv. În
funcţie de r., s-au stabilit cinci categorii morfometrice: angular, subangular,
subrotunjit, rotunjit şi foarte rotunjit. Determinarea absolută a i.r. – Ro = ri/R -
se face în planul secţiunii unui astfel de granul în funcţie de ri (raza celui mai
mic cerc înscris într-un colţ) şi R = a+b/4 (a – diametrul mare, b – diametrul
intermediar). Ro capătă valori de la 0 la 1 şi creşte progresiv cu gradul de
prelucrare a granulelor respective. Poate caracteriza maturitatea unui
sediment. V. şi sfericitate.

rudit, (engl.= rudite) → psefit.

rutil, (engl.= rutile) TiO2, s. tetragonal. În alcătuirea sa se mai găsesc: Nb,
Ta, Fe şi mai rar Ce, Sn, V. În România, este semnalat ca min., accesoriu în
ş. crist., în rocile magmatice bazice din Mţii Drocea, în gresia de Kliwa din
C. Orient. Deseori, se găseşte sub forme de concreşteri fibroase - segenit- în
biotit şi cuarţ. Acumulări abundente se întâlnesc în fracţiunea grea a
nisipurilor pliocene din reg. subcarpatică şi de pe litoral.

SB1, (engl.= sequence boundary) limită de secvenţă depoziţională care se
identifică cu o suprafaţă de discontinuitate erozională atât subaeriană (de

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 113

trunchiere), cât şi submarină, formată atunci când rata mişcărilor eustatice este
mai mare decât rata subsidenţei bazinului în dreptul rupturii de pantă a
ţărmului.

 SB2, (engl.= sequence boundary) limită de secvenţă depoziţională care se
identifică cu o suprafaţă de discontinuitate regională, mai puţin distinctă, fără
caracter erozional clar; apare prin exondare parţială când rata mişcărilor
eustatice este mai mică decât rata subsidenţei. SB2 marchează tranziţia de la
un nivel de bază înalt (high stand) la un nivel scăzut (low stand).

sabkha, (engl.= sabkha) zonă plată sau depresionară situată la marginea
baz. marine din reg. cu climă caldă şi aridă sau în cadrul zonelor deşertice, în
care evaporaţia intensă facilitează ascensiunea capilară a apelor interstiţiale
suprasaturate în săruri; în ariile s. se acumulează dep. de → evaporite. Sin.
sebkha (arab), salina, playa.

 safir, (engl.= sapphire) var. de corindon de culoare albastră, folosită ca
piatră preţioasă. S. se concentrează mai frecvent în zăcămintele
metasomatice de contact.

salic(e), (engl.= salic) de la prescurtarea siliciului (Si) şi aluminiului (Al);
adjectiv utilizat pentru a desemna o rocă magmatică, deschisă la culoare, în a
cărei → normă şi compoziţie modală intră min. bogate în Si şi Al (cuarţ,
feldspaţi, feldspatoizi); de asemenea, despre aceste min.

 salinitate, (engl.= salinity), 1. parametru chimic al apelor naturale,
apreciat prin masa sărurilor dizolvate în 1 000 g apă, cu condiţia ca
bicarbonaţii şi carbonaţii să fi fost convertiţi în oxizi, bromurile şi iodurile în
cloruri, iar substanţa organică să fi fost complet oxidată. S. baz. lacustre şi
marine este influenţată de condiţiile climatice locale, de circulaţia apelor în
baz. şi de aportul de ape dulci. S. medie a oceanelor este de 35‰ dar, în
diferite mări, poate varia în limite largi (M. Moartă 288 g/l, M. Roşie 48 g/l,
M. Neagră 18-22 g/l etc.). S. apelor marine influenţează direct procesul de
sedimentare chimică a evaporitelor, posibilitatea de dezvoltare a vieţii şi,
deci, sedimentarea organogenă, depunerea coloizilor şi a materialului pelitic
în suspensie, evoluţia proceselor de diageneză etc; 2. salinitate, facies de
∼ , cantitatea totală de săruri dizolvate la un litru de apă de mare, când toţi
carbonaţii au fost convertiţi în oxizi, bromurile şi iodurile înlocuite prin
cloruri şi materia organică oxidată. Valoarea medie a s. apelor marine este de
35%o (35 g/l). În funcţie de s., mediile naturale pot fi separate în f.s., astfel: la
valori de S = 0,005%o – f. dulcicol (în ape curgătoare şi lacuri); S = 0,05-5%o –
f. oligohalin (în lacuri şi unele mări închise); S = 5-16,5%o – f. salmastru (în
unele mări marginale sau închise – M.Caspică); 16,5-30%o – f. brachihalin (în
mări semiînchise – M.Neagră); S = 30-50%o – f. marin normal, S > 50% – f.
hipersalin (în lagune şi unele golfuri).

salmastru, (engl.= brackish) despre un mediu acvatic cu individualitate
sedimentologică şi ecologică, caracterizat printr-o salinitate care variaza intre

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 114

sanidină

5-16%o ; condiţiile s. sunt caracteristice baz. semiînchise (Parathetys, M.
Neagră etc.).

saltaţie, transport prin ∼ , (engl.= saltation, transport by) mecanism de
deplasare a granulelor clastice pe patul unei albii sau al unui baz. de
sedimentare, prin ridicarea temporară a lor şi împingerea înainte de către
curenţii a căror capacitate de transport depăşeşte, temporar, forţa gravitaţiei;
prin s. sunt deplasate în medii turbulente granule cu diametrul mediu între
0,4 – 0,06 mm.

saprolit, (engl.= saprolite) dep. rezidual, aluminos, situat între rocile
preexistente (magmatice şi metamorfice) supuse alterării şi bauxitele din
partea sup. a profilelor ce le conţin. S. se dezvoltă pe grosimi mari în zonele
cu climat cald şi umed. Termenul este folosit în special pentru dep.
aluminoase din India (pod. Deccan).

 sapropel, (engl.= sapropel) sediment mâlos, neconsolidat, bogat în
substanţe organice (resturi vegetale, alge, zooplancton etc.), în curs de
descom-punere, acumulat pe fundul lacurilor şi mărilor, într-un mediu
anoxigenic (euxinic). S., prin îngropare şi diageneză, poate trece în → roci
bituminoase (generatoare de hidrocarburi naturale).

 sapropelit, (engl.= sapropelite) 1. rocă pelitică de culoare neagră, cu
conţinut ridicat de min. argiloase şi subst. bituminoase. Când fracţiunea
pelitică este înlocuită cu o fracţiune mai grosieră, roca devine un
sapropsamit; 2. var. de cărbune bituminos bogat în grăsimi şi substanţe
proteice (ex.: → boghead). Sin. cărbune sapropelic.

 sare gemă, → halit.

 scheletal, (engl.= skeletal), referitor la materialul organogen - bioclaste si
biomorfe -provenit prin dezagregarea părţilor scheletice de natură minerală.
Materialul s. intra in constitutia calcarelor bioacumulate.

 scoarţă de alterare, (engl.= weathering crust) → alterare.

 scopulit, (engl.= scopulite) cristal embrionar de formă arborescentă, care
se dezvoltă în masa sticloasă a rocilor vulcanice în timpul cristalizării
acestora.

 scorie, (engl.= scoria) produs vulcanic cu structură veziculară,
cavernoasă, format la supr. curgerilor de lave bazice (andezite sau
bazalte), care se degazeifică în contact cu atmosfera. S. poate îmbrăca
aspectul unor cruste sau fragmente rezultate din dezagregarea acestora;
cores- pondentul s. în lavele acide este piatra ponce sau „pumice”. Sin.
zgură.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 115

 scour mark (engl.), (rom.= mecanoglif erozoinal) structură mecanică (→
mecanoglif) a supr. unui strat, generată de acţiunea erozivă a unui curent.
Sin. turboglif.

 secvenţă alogenetică, (engl.= alogenetic sequence) s. litologică generată
de variaţiile factorilor situaţi în afara baz. de sedim. (tect. ariei sursă,
modificările climatice, oscilaţiile de nivel); astfel de s. au continuitate
regională şi sunt corelabile pe distanţe mari. (ex. → perioditele).

secvenţă autogenetică, (engl.= autogenetic sequence) s. litologică formată

intrabazinal, graţie variaţiilor locale a condiţiilor de sedimentare; ea nu poate
avea extindere regională şi este greu corelabilă (ex. s. tempestitică, s. turbiditică
tip → Bouma).

secvenţă depoziţională, (engl.= depositional sequence) în → stratigrafia
secvenţială o asociaţie de → cortegii sedi-mentare (systems tracts) înrudite
genetic şi deli- mitate prin discontinuităţi de tip „unconformity” (→ SB1) şi/sau
„conformity” (→ SB2). S.d. este acumulată în urma unui ciclu eustatic de
ord.III. Există două tipuri de s.d.: SD1 - rezultă din asocierea, de jos în sus a
cortegiilor de → low stand systems tract, → transgressive systems tract şi →
high stand systems tract; ea este delimitată în bază de o discontinuitate
erozională (SB1), iar în top de o discontinuitate de tip SB2; SD2 este alcătuită
din → high stand systems tract, urmat de → transgressive systems tract şi de →
shelf margin systems tract. S. este delimitată , în bază, de o SB1, iar în top, de
SB1 sau SB2. .

secvenţă litologică, (engl.= lithological sequence) suită de termeni
litologici (ex.: rudit-A, arenit-B, silt-C sau conglomerat, gresie, argilă sau
calcar, marnă, argilă etc.) care se succed, suprapunându-se în continuitate de
sedimentare; ordinea ideală în care se pot succede aceşti termeni constituie o
s.l. virtuală; în condiţii naturale, în teren, se identifică s.l. locale care pot fi:
pozitive (când succesiunea termenilor se face în ordinea s. virtuale, ex.: A-B-
C) şi negative (când succesiunea este inversă: C-B-A); de asemenea, s.l. pot fi
complete - A-B-C-D, (când cuprind toţi termenii litologici din s. virtuală) sau
incom-plete (când le lipseşte unul sau mai mulţi termeni). Scara s.l. variază
de la dimensiuni de mm şi cm (micros., în varve, de ex.), la dimensiunile
unui baz. de sedimentare (megas. şi magnas.). Studiul sistematic al s.l.
constituie obiectul analizei secvenţiale.

sediment, (engl.= sediment) aglomerare de particule min. alogene şi
autigene, clastice, chimice sau biotice (anorganice sau organice) ce exprimă
prin conţinut şi formă agentul natural care a determinat acumularea lor şi
care poate fi apa, aerul sau gheaţa (s. acvatice, s. eoliene, s. nivale). S. apar
ca dep. nederanjate din locul în care s-au depus şi sunt adesea mobile,
necimentate. După mediul de acumulare, se deosebesc s. deşertice, s.
glaciare, s. fluviatile (aluviuni), s. lacustre, s. lagunare, s. deltaice, s. litorale,
s. neritice, s. batiale, s. abisale şi s. hadale.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 116

sedimentar, (engl.= sedimentary) referitor la un proces natural, totdeauna
exogen, care a condus la acumularea de sedimente, sau referitor la un dep.
rezultat prin sedimentare.

 sedimentologie, (engl.= sedimentology) ştiinţa care se ocupă cu studiul
sedimentelor - act. din p.d.v. al caracterelor petrografice, sistematizării şi
genezei lor. S. analizează în special ansamblul de factori care controlează
procesul de sedimentare la supr. scoarţei şi oferă sugestii pentru
reconstituirea condiţiilor de formare a rocilor sedim. S. este strâns legată de
petrologia sedimentară, împreună cu care studiază toate formaţiunile sedim.
de la suprafaţa scoarţei terestre.

serir, (engl.= serir, reg, shore) supr. plană caracteristică reg. deşertice ale
Saharei Occidentale, situată în porţiunile mai coborâte ale reliefului şi
acoperită cu pietrişuri şi nisipuri grosiere, cu feţe lustruite sau lăcuite, rămase
„in situ”, după îndepărtarea, prin deflaţie, a nisipului fin. Sin. deşert de
pietre.

 sernifit, (engl.= serniphite) var. de conglomerat care a suferit un grad slab
de metamorfism şi în care s-au şters caracterele primare ale matricei (parţial sau
total recristalizată). S. se întâlnesc în special în formaţiunile sedimentare
paleozoice.

sesil, (engl.= sessile) org. bentonic fixat permanent sau temporar de substrat
prin baza sa sau prin structuri speciale (fibre radicelare, peduncul etc.). Org.
fixate alcătuiesc bentosul s. al baz. epicontinentale, care cuprinde alge, unele
foraminifere perifere, corali etc. Ant. vagil. (D.G.)

 set, (sedim.) (engl.= grup de → lamine cu poziţie conformă, separat de
unităţile care-l delimitează prin suprafeţe plane (erozionale); s. poate atinge
câţiva cm grosime şi are omogenitate compoziţională şi structurală. V şi
coseti.

 sfericitate (sedim.), indice de ∼ , (engl.= sphericity) calitate a formei unui
granul detritic prin care se apreciază apropierea sa de o sferă, respectiv măsura în
care diametrele sale tind să fie egale, iar granulul să devină izometric.
Determinarea sfericităţii granulelor libere se face prin indicele de s. notat cu S şi

egal cu 3
2a

cba ⋅⋅
, în care a, b, c sunt cele trei diametre ale granulului (lung,

intermediar şi scurt). Valorile apropiate de 1 corespund unei sfericităţi
ridicate.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 117

 sferulit, textură ~(ică), (engl.= agregat sferic sau poliedric izolat sau
juxtapus, alcătuit din cristale fibroase, radiare de feldspaţi şi cuarţ interstiţial,
de regulă, fin granular, provenit din cristalizarea sticlelor acide. S. au
dimensiuni variate, de la cele microscopice la cele macros copice, şi
determină, prin prezenţa lor în rocile eruptive, o textură s.

 shard, (engl.) (= glass shard) vitroclaste fine de dimensiunile cenuşii
vulcanice care rezultă prin explozia → pumice -lor. S. au forme variate:
bifurcate, cuspate şi sunt legate de erupţiile magmatice acide; la presiuni
mari, ele se pot suda sau deforma plastic.

 shoreface (engl.), zonă cuprinsă între linia de retragere a valurilor (sau a
mării în timpul refluxului) şi linia care coincide cu schimbarea profilului
morfologic al fundului mării (situată sub baza valurilor pe vreme bună la
adâncimi de 5-15 m); zona are un profil concav şi trece treptat spre mare la
zona de şelf.

sialit (petrogr.), (engl.= sialite) 1. termen mai vechi prin care se indicau
unele produse din scoarţa de alterare, alcătuite din min. argiloase de tipul →
canditelor, bogate în Si şi Al şi din care au fost levigate metalele alcaline sau
alcalino-pămân- toase; 2. după Pustovalov, argilele bogate în min. de
neoformaţie.

 sialitic, (engl.= sialitic) tip de scoarţă de alterare; poate fi: a) saturat sau
hidromicaceu, bogat în mont- morillonit, beidelit, hidroclorit, hidromice şi
specific reg. reci şi temperate cu alterare chimică relativ slabă şi b) nesaturat şi
argilitic, bogat în caolinit, halloysit, nontronit şi caracteristic zonelor calde cu
alterare chimică activă.

 siderit, (engl.= siderite) FeCO3, s. trigonal. În România, se întâlneşte
frecvent în multe roci carbonatice asociate ş. crist, zonelor de skarne,
filoanelor metalifere etc.; apare sub formă de concreţiuni sferosideritice.

 sideromelan, (engl.= sideromelane) sticlă vulcanică de compoziţie
bazaltică şi chimism corespunzător unui amestec de plagioclaz şi piroxen
care, de regulă, apare transformată în → palagonit.

silcret, (engl.= silcret) → duricruste.

silex, (engl.= siliex) accident silicios (din opal sau calcedonie) care se
detaşează uşor din roca gazdă (de obicei un calcar). Sin. flint (folosit în
literatura anglo-saxonă).

silicaţi (pl.), (engl.= silicates) compuşi oxigenaţi naturali (şi sintetici) ai

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 118

siliciului cu diverse metale: Na, K, Ca, Mn, Al etc. La baza structurii stă
tetraedrul şSiO4ţ4-, care intră în alcătuirea celulei elementare şi a modelului
reticular al acestora. După structura internă se disting: → nezosilicaţi, →
sorosilicaţi, → ciclosilicaţi, → inosilicaţi, → filosilicaţi, → tectosilicaţi, care
grupează un nr. foarte mare de min. cu compoziţie chimică complexă. În natură,
s. constituie 75% din scoarţa terestră; se formează prin toate procesele
petrogenetice, fiind constitu- enţii principali ai rocilor magmatice, metamorfice
şi sedimentare. Proprietăţile lor foarte diverse şi adesea variabile, îi fac larg
utilizabili, ca materiale refractare, în ceramică, sticlărie, sursă de metale rare
etc.

silice, (engl.= silica) termen utilizat pentru a desemna dioxidul de siliciu –
SiO2 – atât din p.d.v. chimic, cât şi mineralogic. S. constituie un compus
polimorf, întâlnit în diverse stări de agregare: s. amorfă (→ opal), s. cripto-
cristalină (→ calcedonie) şi s. cristalizată (→ α cuarţ, → tridimit, →
cristobalit), cu forme de temperatură scăzută (α-cuarţ) şi, respectiv, ridicată
(β-cuarţ). Cu o frecvenţă redusă în natură se întâlnesc şi forme de s. de
presiune înaltă (→ coesit, stishovit). S. se formează în toate procesele
petrogenetice.

siliciclastic, (engl.= siliciclastic) despre un sediment clastic (detritic) bogat în
cuarţ sau silicaţi şi diverse litoclaste; un dep. s. este lipsit de carbonaţi şi se
formează prin aport fluviatil sau abraziune marină.

silicifiere, (engl.= silicification) proces secundar prin care, într-o rocă, au
loc depuneri sau înlocuiri ale min. preexistente prin silice (opal, calcedonie
sau cuarţ). S. implică soluţii de temperatură relativ scăzută care produc
transformări ale rocilor în vecinătatea filoanelor hidrotermale, a unor corpuri
granitoide etc. S. se pot manifesta şi în dom. sedimentar, în timpul
diagenezei.

 siliciu, Si (engl.= silicon) element cu caracter de semimetal; are doi
izotopi stabili: 28Si, 30Si. După oxigen, Si este elementul cel mai răspândit în
natură şi apare combinat cu acesta în silice (cuarţ, calcedonie, opal) şi
silicaţi. Se concentrează prin toate procesele petrogenetice: mai frecvent în
cele lichid-magmatice târzii, pneumatolitice şi/ sau hidrotermale. În ciclul
exogen, poate fi mobilizat din scoarţele de alterare, concentrat biotic, de către
alge (diatomee), spongieri şi radiolari sau precipitat chimic din ape termale.

 silicolit, (engl.= silicolite) orice rocă sedimentară formată preponderent
din silice amorfă, criptocristalină sau cuarţ. De regulă, este stratificată sau
apare ca mase neregulate, concreţiuni şi noduli în roci carbonatice, argile şi
evaporite. S. se formează prin procese organogene (→ diatomit, → spongolit,
→ radiolarit etc.), de precipitaţie chimică (→ gheizerit) sau prin diageneză
(→ jasp).

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 119

 silt, (engl.= silt) → aleurit.

 siltit, (engl.= siltite) dep. detritic consolidat, alcătuit din particule alogene
cu dimensiuni cuprinse între 0,063 şi 0,0039 mm. S. este o categorie
petrografică, ce face tranziţia între gresii şi argile. Sin. aleurolit.

 silvină, (engl.= sylvine) KCl, s. cubic. Min. întâlnit în evaporitele cu
săruri delicvescente din zona mio-pliocenă a C. Orient.ţ

 simplectit, (engl.= intergrowth) → concreştere.

 sindiageneză, (engl.= sindyagenesis) prima etapă a diagenezei în mediul
subacvatic care grupează totalitatea modificărilor pe care le suferă
sedimentele în timpul depunerii şi imediat după acumularea lor în cadrul
unor adâncimi cuprinse între 1 şi 100 m sub supr. sedimentului.
Modificările s. au loc în condiţiile unor variaţii largi ale pH-ului şi Eh-ului
mediului şi în prezenţa substanţei organice. Sin. diageneză timpurie,
exogeneză.

 sinereză (sedim.), (engl.= syneresis) proces diagenetic care afectează
gelurile şi care constă în eliberarea spontană a apei prin contracţie în timpul
îmbătrânirii lor; consecinţa este reducerea de volum a agregatelor respective
şi apariţia crăpăturilor de s., care se deosebesc de acelea de uscare, având
forme mult mai puţin regulate.

 singeneză (zăc.), (engl.= singenesisn) proces de acumulare a s.m.u.
simultan cu momentul formării rocilor gazdă (sedimentare, metamorfice sau
de crista- lizare magmatică). De aceea, mineralizaţiile s. sunt confundate cu
structurile primare ale acestor roci (plane de stratificaţie, de şistozitate sau de
curgere). Pentru dom. sedim. s. este sin. cu sindiageneză.

sintaxie, (engl.= sintaxy) (crist.), orientare cristalografică identică între
două sau mai multe faze min. (cristale) care cresc succesiv şi se află în
contact unele cu altele. V. şi epitaxie.

sinter, (engl.= sinter) dep. sedimentar sub formă de crustă sau încrustaţie
la supr. unor soluri sau roci, apărut prin precipitare chimică din izvoare
fierbinţi sau din ape minerale reci.

 sistem depoziţional (sedim.), ,(engl. = depositional systems) cadru
natural structurat de produse (efecte cu atributele lor) şi/ sau procese aflate în
interacţiune, care funcţionează independent şi în comun. Un s.d. se
caracterizează prin faciesuri d. (forme acumulative cu arhitectură specifică)

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 120

şi forme erozionale. La suprafaţa scoarţei terestre se individualizează s.d.
continentale (deşertic, glaciar, fluviatil, lacustru), s.d. de tranziţie (deltaic,
lagunar), s.d. marin-oceanice (litoral, neritic, batial, abisal).

 skewness (engl.), (rom.= indice de asimetrie) parametru statistic () care
măsoară devierea curbei cumulative de la distribuţia normală în intervalele
granulo-metrice corespunzătoare percentilelor de 16 şi 84 şi respectiv 5 şi 95.
S. indică astfel gradul de amestec între componenţi în accepţia că orice
sediment este un amestec de 3 fracţiuni granulometrice. Valorile „α pozitiv”
caracte-rizează sedimentele fine, iar cele „β negativ”, dep. clastice grosiere.
Sin. coeficient de asimetrie.

slides (engl.), (rom.= alunecare de teren) → alunecări gravitaţionale.

slump (engl.) (rom.= alunecare plastica) produsul realizat prin
deformarea plastică a unui sediment (în general pelitic) antrenat pe o panta
prin alunecare sau curgere .

 smectite (pl.), (engl.= smectite) grup structural de min. din cls.
filosilicaţilor, caracterizat prin parametrul reticular d(001) = 14 Ĺ şi un raport
între unităţile tetraedrice (Te) şi octaedrice (Oc) ale reţelei cristaline de 2:1.
S. cuprind hidrosilicaţi de Na, Ca, Fe şi Al, cu capacităţi de schimb cationic
mari şi bune proprietăţi absorbante (ex.: montmorillonit, beidellit, nontronit).
Sin. grupul montmorillonitului.

 sol, (engl.= soil) înveliş superficial al scoarţei de alterare, bogat în
microorg. şi cu capacitatea de a asigura nevoile de apă şi substanţe nutritive
pentru vegetaţie. În cadrul s. se diferenţiază → orizonturi pedogenetice -
niveluri centimetrice sau decimetrice, cu proprietăţi mineralogice, structurale
şi texturale distincte, notate cu literele: A (bogat în humus), E (→ eluvial, de
spălare a sărurilor şi argilei, bogat în silice), B (→ iluvial, de depunere a argilei
şi hidroxizilor de fier), G (cu → glei), O (organic), T (turbos), C (material
parental). Succesiunea orizonturilor pedogenetice într-o anumită regiune este
condi-ţionată de natura materialului parental, climat şi relief şi determină
profilul de s. (de ex. AC, în cernoziom, AEBC, în podzol etc.). În raport cu
poziţia lor pe Glob şi distribuţia în altitudine, s. sunt zonale (de ex.: cernoziom,
podzol) şi azonale (ex.: s. gleic, s. halomorf).

solcret, (engl.= solcret) → duricruste.

solfatare, (engl.= solfatara) emisiune de gaze şi vapori com-bustibili,
proveniţi în urma activităţii vulcanice, caracterizaţi prin conţinutul lor ridicat

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 121

de dioxid de sulf, vapori de acid sulfuric şi sulfuros, vapori de apă şi dioxid
de carbon. Asemenea emisiuni generează concentraţii importante de sulf,
realgar, auripigment. Denumirea vine de la lacul cu sulf La Solfatara –Italia.

 solfatarian, stadiu terminal în activitatea unui vulcan în care sunt emise →
solfatare.

 solifluxine, proces de curgere lentă a păturii superficiale de sol sau
materialul dezagregat saturat cu apă, în timpul dezgheţului, pe un substrat
îngheţat şi o pantă cu înclinare mică. S. este specifică zonelor periglaciare.
Var. soliflucţiune.

 sortare, (engl.= sorting) 1. (sedim.), proces dinamic prin care particulele
sedimentare cu proprietăţi granulometrice şi/ sau morfometrice similare se
depun simultan, conducând la un sediment omogen; 2. grad de s., măsură
numerică a modului de distribuţie a dimensiunilor particulelor în cadrul unui
dep. sedimentar. Gradul de s. are ca expresie numerică coeficientul de s.
Trask egal cu rădăcina pătrată din raportul cuartilului mai mare (Q1 –
diametrul particulelor corespunzător valorilor de frecvenţă de 25% dintr-o →
curbă cumulativă) faţă de cuartilul mai mic (Q3 – diametrul particulelor
corespunzător valorii de frecvenţă de 75%)











=

3

1
0 Q

Q
S

V. şi deviaţie standard.

sparit, (engl.= sparite) categorie texturală folosită în general în dom.
rocilor sedimentare carbonatice pentru a defini agregatele în care cristalele au
dimensiuni mai mari de 4 microni şi la microscop sunt transparente, clare şi
adesea au conture xenotopice. S. se poate forma prin precipitare chimică
directă (→ ortosparit) sau prin recristalizarea micritului (pseudosparit).

spastolit, (engl.= spastolith) oolit alitic sau chamositic care a fost
deformat, de regulă prin tasare, în timpul îngropării; s. alitice se întâlnesc şi
în bauxitele din Mţii Pădurea Craiului.

speleothem, (engl.= speleothem) orice formaţiune minerală, de obicei
carbonatică, depusă prin precipitare anorganică în mediul spelean (stalactite,
stalagmite etc.).

speologie, ştiinţa care se ocupă cu studiul complex (mineralogic,
geomorfologic, hidrologic, paleontologic) al peşterilor. O ramură distinctă a
s. o constituie biospeologia, întemeiată de Emil Racoviţă.

spineli (pl.), (engl.= spinel) oxizi dubli de Mg, Fe, Zn, Mn şi Al, cristalizaţi în
s. cubic şi caracterizaţi prin rezistenta la alterare; se pot acumula in aluviuni sau
roci siliciclastice (in fractia grea).

spodumen, LiAlşSi2O6 (engl.= spodumene) s. monoclinic; inosilicat

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 122

columnar întâlnit în pegmatitele din C. Merid.

spongalgal, facies Î, (engl.= spongalgal) alcătuit din fragmente de
spongieri şi alge. Termenul este folosit în legătură cu unele sedimente
organogene care se dezvoltă în vecinătatea recifilor, pe unele plat.
carbonatice.

spongolit, (engl.= spongolite) silicolit format în special din spiculi de
spongieri silicioşi prinşi într-o masă de opal şi calcedonie. S. este o rocă de
culoare cenuşie-brună, de obicei, omogenă, compactă şi dură, ce formează
dep. stratificate în asociaţie cu dep. argiloase sau piroclastice în condiţii
batimetrice foarte diferite.

stalactit, (engl.= stalactite) formaţiune de formă alungită, de obicei
calcaroasă (alteori din sare sau gips), generată pe plafonul peşterilor prin
precipitare din soluţiile saturate. De regulă, s. au formă cilindrică sau conică,
cu un canal central de scurgere a apei şi o structură concentrică.;

stalagmit, (engl.= stalagmite) formaţiune calcaroasă depusă pe podeaua
peşterilor, pe verticala unui → stalactit; creşte de jos în sus (în mod invers
stalactitei); are o formă conică, cu vârful în sus sau una cilindrică şi este
lipsită de canal central; se poate forma şi în gheaţă (ex.: în peştera
Scărişoara).

staurolit, (engl.= staurolite) FeAl4SiO4O2(OH)2, s. rombic; min. indicator
de metamorfism înalt (în faciesul amfibolitelor cu s.). Se întâlneşte în ş. crist.
din unităţile carpatice.

stilolit, (engl.= stylolite) supr. cu proeminenţe neregulate, sub formă de
coloane, de dimensiuni mici, care iau naştere mai ales în rocile calcaroase,
datorită disoluţiei selective, provocată de presiunea tectonică sau litostatică.
În secţiune transversală, aceasta este marcată de o linie de culoare mai
închisă, foarte sinuoasă, având caracterul unei oscilograme.

strat, (engl.= bed) unitate fundamentală a structurii rocilor sedimentare, cu
geometrie tabulară, carac-terizată prin omogenitate internă, compoziţie
mineralogică, granulometrie şi culoare speci-fice şi prin existenţa unor supr.
plane de separaţie faţă de alte strate. Dimensiunile s. sunt variabile atât ca
grosime, cât şi ca dezvoltare laterală. Fiecare s. corespunde unui anumit mod
de asociere a factorilor care controlează sedimentarea, iar trecerea de la un s.
la altul corespunde, de cele mai multe ori, modificării acestor factori.

strata-bound (zăc.), despre forma de zăcământ a unor concentraţii
metalifere localizate în roci sedimentare stratificate şi aflate în relaţii de
concordanţă şi alternanţă cu petrotipurile care le delimitează. În cadrul
nivelurilor cu mineralizaţii, corpurile de minereu (adesea de Pb, Zn, Ba) pot
avea şi orientări diferite. Frecvent, termenul este utilizat şi în sens de
zăcăminte stratiforme (ex. clasic: Mississippi Valley, S.U.A.).

stratificaţie, (engl.= stratification, bedding) structură primară rezultată în
urma acumulării, materialului sedimentar sub formă de strate şi → lamine, ce

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 123

reflectă, în general, modul de manifestare a factorilor care controlează
sedimentarea (gravitaţia, dinamica mediului, condiţiile climatice etc.). S.
poate fi: paralelă, oblică, încrucişată, convolută, gradată (→ granoclasare),
ritmică etc. S. paralelă sau normală se caracterizează prin orizontalitatea
laminelor şi a luat naştere prin acumularea sedimentelor în medii imobile sau
foarte liniştite; s. înclinată caracterizează dep. sedimentare pe substrat
înclinat sau cele cu → laminaţie înclinată din zona mişcărilor mareice sau din
cadrul dep. fluviatile şi eoliene; s. încrucişată se caracterizează prin
variabilitatea direcţiei şi înclinării stratelor şi a distribuţiei grosimii lor.
Aceasta este foarte comună la sedimentele fluviale şi deltaice; s. convolută,
definită de prezenţa supr. de strat relativ regulat ondulate, este adesea efectul
alunecării gravitaţionale a sedimentelor, încă în stare plastică.

stratigrafie secvenţială, ,(engl. = sequence stratigraphy)
disciplină modernă care urmăreşte identificarea unităţilor cronostratigrafice
(delimitate prin suprafeţe fizice corelabile) şi a unităţilor genetice (→ cortegii
sedimentare sau sytems tracts) faciale repetitive ca efect al eustasiei,
subsidenţei şi aportului de sedimente. S.s. urmăreşte evoluţia temporală şi
areală a formaţiunilor sedimentare la scara unui bazin.

striaţii (pl.), (engl.= striation) ansamblul urmelor liniare lăsate sub formă
de şanţuri sau riduri pe supr. de alunecare dintre două blocuri de rocă, aflate
în miscare. S. constituie elemente microtectonice prin al căror studiu se poate
preciza sensul deplasării compartimentelor antrenate in miscare.

stromatactis, (engl.) structură sedimentară asociata cu structurile fenestrale
din rocile carbonatice si caracterizata prin acumularea unui detritus micritic
rezultat prin dezagregare microbiana.

stromatolit, (engl.= stromatolite) structură calcaroasă multistratificată
constituită din lamine subţiri, suprapuse, datorate activităţii biotice a
coloniilor de cianobacterii. Forma lor este variabilă: plată, ondulată, conică,
columnară, digitală, iar microstructura int. poroasă (fenestrată sau tubulară).
S.constituie faciesuri diagnostic pentru apele putin adanci cu rata mica de
sedimentare.

strombolian, tip de activitate vulcanică la unele aparate de tip central, care
emit exploziv, ritmic sau continuu lave bazaltice şi andezitice, însoţite de
gaze şi vapori ce fragmentează lava şi formează bombe şi scorii
incandescente; este lipsită de erupţii de cenuşă; este specifică vulcanului
Stromboli din ins. Lipare.

structură imbricată (engl.= imbricate structure),

structura rocilor, (engl.= rock structures), totalitatea caracterelor unei
roci prin care se exprimă gradul de cristalizare (→ holocristalin, →
hipocristalin), dimensiunile absolute (→ afanitic, faneritic) şi relative ale
cristalelor (→ echicristalin, → inechicristalin, → porfiric) sau formele acestora
(s. → alotriomorfă, s. → hipidiomorfă, s. → panidiomorfă); în dom. sedimentar
s.r. exprimă, de cele mai mute ori, relaţiile dintre constituenţi, vizibile în cadrul
unui strat (→ laminaţia) sau la supr. acestuia (→ ondulaţii, mecanoglife). V. şi

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 124

textură.

subangular (engl.= subangular) categorie morfometrică ce defineşte
granulele sedimentare numai cu 1/3 din supr. rotunjită (coeficient de
rotunjime 33). V. şi angular.

subarcoză, (engl.= subarkose) var. de gresie feldspatică, intermediară din
p.d.v. al compoziţiei între o arcoză şi o gresie cuarţoasă. Conţinutul de
feldspaţi al unei s. variază între 12-25% şi este sup. celui de fragmente litice.
S. apar în seriile flişoide şi în molasa carpatică.

subgraywacke, (engl.= subgraywacke) var. de graywacke litic, mai săracă
în feldspaţi şi mai bogată în granule de cuarţ. S. intră în constituţia seriilor
flişoide din Carpaţi şi în şist. verzi din Dobr. C.

subhedral, (engl.= subhedral) despre un cristal din rocile magmatice şi
metamorfice caracterizat prin contururi care corespund parţial unor feţe
cristalografice. Cristalele s. sunt proprii multor roci intrusive (granite, diorite,
gabbrouri). Sin. hipidiomorf.

subrotunjit, (engl.= subrounded) categorie morfometrică care defineşte
granulele sedimentare parţial rotun-jite, întâlnite, de obicei, în conglomerate
şi gresii relativ mature.

subsidenţă, (engl.= subsidence) afundare treptată şi de lungă durată,
continuă sau intermitentă, a fundului unui baz. de sedimentareprin s. se
creaza un spatiu disponibil care permite acumularea unei stive groase de
sedimente..

succin, (engl.= succin) răşină fosilă provenită din secreţia coniferelor. Se
prezintă ca mase transparente sau translucide, galbene sau brune, putând
include insecte sau resturi vegetale. Este folosit ca piatră semipreţioasă. În
România se găseşte în dep. oligocene din zona de curbură a C. Orient. Sin.
chihlimbar, ambră.

sulfaţi, (engl.= sulfates) cls. de min. care reuneşte săruri ale acidului
sulfuric. Compuşii naturali stabili corespund cazurilor în care anionul (SO4)2-

leagă cationi cu raze mari - Ba2+, Sr2+, Pb2+ – (ex.: baritină, celestină, anglezit);
cationii bivalenţi cu raze mai mici - Mg2+, Ca2+ - formează s. hidrataţi
(epsomit, gips); cationii monovalenţi ai metalelor alcaline formează reţele
cristaline cu legături slabe care se disociază foarte uşor în apă, iar cationii
trivalenţi - A13+, Fe3+ - formează numai compuşi hidrataţi. S. sunt min., de
regulă, incolore, cu duritate mai mică de 3,5, clivaj bun şi refringenţă relativ
scăzută. În natură, s. sunt caracteristici ciclului exogen, în care se asociază cu
halogenurile (în evaporite, de ex.); în ciclul endogen, în faza hidrotermală apar
frecvent ca min. de gangă în filoane metalifere.

supergen, (engl.= supergene) termen utilizat in metalogenie pentru a
desemna procesele geologice şi zăcămintele de minereuri formate la supr. sau în
apropierea supr. scoarţei terestresub influenta factorilor exogeni. Ex.: depunerea
calcozinei şi covelinei în → zona de cimentare a zăcămintelor primare de

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 125

sulfuri; formarea nodulilor manganiferi pe fundul oceanelor etc.

supracreştere, (engl.= overgrowth) proces secundar prin care, în jurul
unor cristale sau granule preexistente, de cuarţ, feldspat, calcit etc., se
dezvoltă → epitaxial, coroane de aceeaşi compoziţie mineralogică şi contur
variat → idiotopic sau → xenotopic. S. este proprie proceselor diagenetice
care afectează unele sedimente; se mai poate întâlni şi în procesele de
metamorfism sau în cursul consolidării unor magme.

suprafaţă de inundare marină, (engl.= FS-flooding surface) în strat.
secvenţială exprimă un hiatus minor de eroziune submarină sau nondepunere,
care separă unităţi depoziţionale la nivel de cortegiu sedimentar. S.i.m. se
formează imediat după un moment de înălţare a nivelului de bază, simultan
cu creşterea adâncimii apelor.

suprafaţă de maximă inundare, (engl.= MFS-maximum flooding
surface) în strat. secvenţială exprimă un orizont de condensare, bogat în
substanţă organică, aglomerări de bioclaste, glauconit şi fosfaţi; s.m.i. separă
un eveniment regresiv de unul transgresiv.

suprafaţă erozională de transgresiune, (engl.= TSE-transgressive
surface of erosion) în strat. secvenţială este o supr.de mică amplitudine
generată de înălţarea lentă a nivelului mării (de bază) cu efect erozional
asupra vechilor depozite litorale.

 suprafaţă de transgresiune, (engl.= TS - transgressive surface) în strat.
secvenţială exprimă prima supr. de inundare, deasupra regresiunii maxime, prin
care debutează un cortegiu sedimentar transgresiv; coincide şi cu o limită de
secvenţă depoziţională (→ SB1).

 supralitoral, (engl.= supralitoral) sin. supratidal.

 suprasarcină, 1. presiune de ∼ , (engl.= overload) presiunea din spaţiul
interstiţial al unui sediment exprimând diferenţa dintre presiunea hidro-
statică şi presiunea efectivă la contactul dintre granule; 2. structuri de ∼
(sedim.), structuri interne ale rocilor sedimentare determinate de tasarea
locală şi diferenţiată a sedimentelor iniţiale aflate în stare plastică; creşterea
treptată a p.s. generează deformări hidroplastice, apariţia pungilor şi pernelor
de lichefiere, incluziuni discordante de sedimente fluidizate şi lichefiate (→
dike clastic). Sin. load cast (engl.).

 supratidal, (engl.= supratidal) referitor la zona de ţărm sau plaja situată
imediat deasupra nivelului atins de mareea înaltă. Sin. supralitoral (în zonele
afectate de maree).

 surge, pyroclastic s. (engl.) → val piroclastic.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 126

 surf, zona litorală în care are loc spargerea valurilor, prin înălţare şi
colaps.

 suspensie, transport în ∼ , (engl.= suspension) mecanism de deplasare a
granulelor clastice de către curenţii de apă a căror componentă verticală a
mişcării întrece cantitatea totală de sedimente purtate în s. de către un curent
în unitatea de timp (kg/s). Debitul în s. este o parte componentă a debitului
solid al unui curent de apă.

 swash (engl), zonă în domeniul litoral cuprinsă între bermă şi zona de
spargere a valurilor.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 127

şanţuri de dragaj (pl.), (engl.= groove cast) → urme de dragaj.

şelf, (engl.= offshore, shelf) → platformă continentală.

şungit, (engl.= shungite) varietate de cărbune bituminos format pe seama
cianobacteriilor; este cunoscut în Prot. inf. din Scutul Baltic şi în Scutul
Canadian.

tabularitate, → pivotabilitate.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 128

tachilit, (engl.= tachylite) var. de sticlă vulcanică bazică, bogată în fier, de
culoare brun închis sau neagră. V. şi sideromelan.

taconică, faza ~, (engl.= taconite) mişcări tectonice care au cunoscut
paroxismul spre sfârşitul Ordov. şi începutul Sil., aparţinând ciclului
caledonian. A fost recunoscută prima dată în Mţii Taconici din S.U.A.

takâre, → crăpături de contracţie.

taluz continental, (engl.= continental slope) → povârniş continental.

talveg,→ canal de etiaj.

tasmanit, (engl.= tasmanite) cărbune impur constituind un termen de
tranziţie între → cannel coal şi o argilă bituminoasă.

tectite (pl.), (engl.= tectite) particule de forme şi dimensiuni variabile,
rezultate in urma impactului unui meteorit pe suprafata rocilor terestre; t. au
compozitia rocilor afectate de impact si sunt dispersate pe mari supr. (mii de
km2); ele sunt de natură silicioasă, divers colorate si au , cu aspect de obsidian. .

tectofacies, (engl.= tectofacies) totalitatea caracterelor tectonice ale unui grup
de strate, prin care acestea se individualizează, faţă de stratele adiacente, în sens
vertical sau orizontal. În sens sedimentologic, t. se apreciază pe baza
compoziţiei rocilor siliciclastice (Q.F.L.) şi indică cadrul tectonic al → ariei
surse şi → bazinului limitrof.

 tefra, (engl.= tephra) termen colectiv care defineşte totalitatea depozitelor
piroclastice mobile, indiferent de originea lor (acumulate prin → curgere
piroclastică, → cădere piroclastică sau → val piroclastic). Sin. tephra.

telinit (engl.= telinite), constituent petrografic al cărbunilor minerali cu
structură celulară evidentă, de culoare cenuşie până la albastră.

tempestite, (sedim.) (engl.= storm deposits), depozite de furtună. Formează
corpuri neregulate, discontinui, paralele cu linia ţărmului; grosimile lor sunt de
ordinul metrilor. Sunt generate de furtuni (tropicale, extratropicale sau
musonice), de curenţi geostrofici (de fund) sau de curgeri combinate. Sunt
localizate între baza valurilor normale şi baza valurilor de furtună, iar
frecvenţa lor descreşte de la ape mici către ape adânci. Se cunosc t.
subtractive, cu bază erozională, şi t. aditive, care acoperă plaja, au baza plană
şi topul neregulat. Din punct de vedere compoziţional, pot fi siliciclastice şi
carbonatice.

terigen , (engl.= terrigenous) de origine continentala; adesea despre un
depozit epiclastic, detritic sau siliciclastic a carui arie sursa a fost
extrabazinbala si continentala.

termoclastie, (engl.= thermoclasty) → dezagregare.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 129

terra rossa, (ital.) (engl.= terra rosa) 1. dep. rezidual de culoare roşie sau
roşie brună, constituit din min. argiloase şi oxizi-hidroxizi de fier, rezultat prin
alterarea calcarelor în condiţiile unui climat cald şi umed. Intră în constituţia
scoarţelor de alterare formate pe roci sedimentare carbonatice; 2. tip de sol
argilos din clasa cambisolurilor, format prin transformarea calcarelor şi
bauxitelor.

textură (petrol.), (engl.= texture) 1. în cadrul formaţiunilor sedimentare, t.
defineşte caracterul rocilor pe baza dimensiunii şi formei granulelor constitu-
ente, a gradului de cristalinitate a min. şi a raporturilor existente între aceşti
parametri. Astfel, se disting categoriile granulometrice: → psefite, →
psamite, → aleurite, → pelite şi morfometrice: → angular, → rotunjit; 2. în
cadrul formaţiunilor endogene, prin t. se definesc caracterele rocilor rezultate
din dis-tribuţia spaţială a constituenţilor şi a modului de umplere a volumului
ocupat de rocă. Astfel se disting pentru rocile plutonice: t. masivă, t.
orientată; pentru rocile efuzive: t. masivă, t. fluidală, t. vacuolară, t.
cavernoasă, t. scoria-cee, iar pentru ş. crist.: t. şistoasă, t. rubanată, t.
oculară.

thalassofil, (engl.= thalassophile) caracteristică a unui element chimic
care este mai abundent în apele marine şi oceanice decât în apele
continentale cu salinitate normală (ex.: Na, Cl).

 tidal, (engl.) de origine mareică sau în legătură cu mareele. De ex.: zona
litorală care se află sub influenţa mareelor, cuprinsă între nivelul mediu al
apei la flux şi nivelul mediu la reflux etc.

till, (engl.= morena) dep. sedimentar de origine glaciară, lipsit de coerenţă
şi caracterizat printr-o sortare foarte slabă. Este un amestec haotic de blocuri,
galeţi şi pietriş şi în special material pelitic de natură argiloasă. Este
răspândit în ariile foştilor gheţari cuaternari, unde poate atinge 20-30 m
grosime. Sin. morenă .

tillit, (engl.= tillite) paraconglomert de origine glaciară constituit din blocuri
şi material pelitic, elementele fiind colţuroase, uşor rotunjite şi cu zgârieturi.
Sunt rocile cele mai slab sortate şi puţin alterate. T. sunt specifice
precuaternarului (mai ales Paleoz. şi Mezoz.).

 tool mark, (engl.) (rom.= mecanoglife generate de obiecte), →
mecanoglif determinat de acţiunea pe care o au fragmentele transportate prin
târâre sau saltaţie asupra suprafeţei necon-solidate a unui sediment.

 topaz, (engl.= topaz) Al2SiO4, s. rombic. Min. etalon în scara de durităţi
Mohs (D = 8). Apare ca min. accesoriu în pegmatite şi se poate concentra în
aluviuni.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 130

toplap (engl.), tip de discordanţă în stratigrafia seismică, la partea sup. a unei
secvenţe litologice. V. şi onlap, downlap.

transgresiune, (engl.= transgression) proces geologic de inaintare a marii
spre ariile continentale ca urmare a inaltarii nivelului eustatic. Prin t. linia de
tarm inainteaza spre continet, iar suprafaetele ocupate de ape cresc. .
Coloana litostratigrafică formată în timpul unei t. desfăşurate în faze
cronologice succesive constituie o serie transgresivă. În funcţie de amploarea
fenomenului, t. pot fi locale sau generale, acestea din urmă afectând
suprafeţe vaste ale planetei (de ex.: t. din Cret. sup.). Cauzele t. sunt de
natură tectonică (mişcări de coborâre a scoarţei terestre în zonele de
platformă, deplasări ale scoarţei în ariile labile afectate de orogeneze,
fenomene de subducţie a plăcilor tectonice) sau de natură climatică
(încălzirea climatului după o perioadă glaciară ce determină topirea
gheţarilor şi, implicit, creşterea nivelului eustatic). V. şi regresiune.

 transgressive systems tract, (engl.= TST) → cortegiul transgresiv iniţiat
de o mare transgresiune ce urmează unei regresiuni; de aceea, pe curba
eustatică momentul este plasat pe segmentul ascendent al acestuia de o parte
şi de alta a punctului de inflexiune R (rise); înălţarea nivelului de bază se
face rapid. Cortegiul este format dintr-o succesiune de parasecvenţe
retrograde care se acoperă şi se depăşesc treptat spre continent (cu o relaţie
onlap faţă de SB1), iar spre bazin într-o relaţie downlap. El începe cu o
suprafaţă tangresivă (TS-care reprezintă şi baza cortegiului) şi o suprafaţă tip
downlap. Topul cortegiului îl constituie suprafaţa de maximă inundare - mfs.
Spre faciesurile bazinale distale, suprafaţa de maximă inundare corespunde
unui moment cu rata de sedimentare foarte scăzută; de aceea, aici apar
orizonturi condensate (condensed section-SC) asociate cu sedimente pelagice
şi hemipelagice; în cazul exondărilor apar paleo-soluri, cruste cu săruri şi
carbonaţi etc. V. şi cortegiu sedimentar.

 trask, coeficient de sortare ~, (engl.= trask index) → sortare.

 travertin (engl.= travertine), var. de calcar de precipitaţie cu structură
cavernoasă, de culoare albă sau gălbuie, format din aragonit şi/ sau calcit
fibros radiar. T. se formează prin depunerea CaCO3 din ape cu temperatură
normală pe supr. unor resturi vegetale sau fragmente de roci. Porozitatea lor
mare este determinată de spaţiile libere rămase după distrugerea părţii
vegetale. Se utilizează ca piatră ornamentală. La noi se exploatează la
Borsec, Borz etc. Sin. sinter calcaros.

 tripoli, (engl.= tripoli), var. de silicolit; rocă poroasă, moale, friabilă, de
culoare deschisă, formată din silice, carbonaţi, min. argiloase şi cuarţ. Apare sub
formă de pulbere sau mase pământoase, rezultate prin spălarea şi hidratarea unor
silicolite calcaroase sau calcare silicioase. Adesea se confundă cu diatomitul,

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 131

datorită porozităţii ridicate şi G reduse.

trona, (engl.= trona) Na3H(CO3)2•2H2O, s. monoclinic; min. alb-gălbui, cu

habitus fibros sau columnar, care formează agregate în masa unor evaporite. T.
este o sursă de compuşi de sodiu. Sin. urao.

tsunami, (cuv. japonez) (engl.= tsunami) valuri ale oceanului provocate
de un seism submarin şi care au efecte devastatoare când ajung să atingă
ţărmurile. (V.M.)

tuf, (engl.= tuff) 1. t. calcaros → travertin; 2. t. pisolitic, rocă formată din
sfere de nămol vulcanic consolidat sau din agregate concreţionare de cenuşi
vulcanice umectate; 3. t. vulcanic, rocă piroclastică fină formată din
elemente de natură vulcanică, cu dimensiuni mai mici de 2 mm. Este o rocă
uşoară, variat colorată, textură psamitică şi aleuropelitică, cu grad de sortare
bun. Se deosebesc: t. vitroclastice, formate preponderent din fragmente de
sticlă vulcanică (obsidian, tachilit); t. cristalo-clastice, formate din mai mult
de 50% cristale; t. litoclastice, formate din mai mult de 50% fragmente litice.
După natura fragmentelor constituente se disting: t. riolitice, t. dacitice, t.
andezitice, t. trahitice, t. bazaltice. Sunt frecvente în vecinătatea aparatelor
vulcanice, intră în constituţia asociaţiilor vulcano-sedimentare sau formează
intercalaţii în seriile sedimentare. În România, sunt foarte răspândite atât în
unităţile de vorland, cât şi în unităţile carpatice.

tufit, (engl.= tuffite) termen utilizat pentru a defini rocile de tranziţie
(mixte) constituite din material piroclastic şi epiclastic. T. este un tuf cu
material detritic.

 tufodiatomit, (engl.= tuffdiatomite) silicolit cu material piroclastic; este o
rocă de tranziţie între silicolitul organogen (diatomit, spongolit, radiolarit) şi
o rocă piroclastică, de obicei un tuf.

tufolavă, (engl.= tufflava) produs vulcanic intermediar între curgerile de lavă
şi tufurile sudate de tip → ignimbritic, pentru care nu s-a ajuns la un consens
privind geneza lor; termenul este utilizat frecvent pentru a desemna simple
aspecte de înglobare în curgerile de lavă a unor fragmente preexistente de natură
piroclastică (sau nu) ori, pentru desemnarea unor lave foarte spumoase, în care
crusta veziculară a fost repetat fragmentată şi reconsti-tuită.

turbidit, (engl.= turbidite) sediment depus din curenţii de turbiditate la
baza povârnişului continental, pe supr. piemontului oceanic sau a câmpiilor
abisale. T. se caracterizează prin structuri ritmice şi convolute (cu
granoclasare), prin extinderea în supr. a fiecărei secvenţe sedimentare, prin
prezenţa urmelor de eroziune la supr. stratelor, prin prezenţa unei faune
străine faţă de cea din nivelele învecinate. De obicei, secvenţele turbiditice
(→ Bouma) nu depăşesc 6 m grosime; din p.d.v. granulometric sunt alcătuite
din alternanţe de nisipuri, siltite şi pelite şi apar ca intercalaţii în alte
sedimente pelagice fine. Repartiţia spaţială a turbiditelor este de obicei
simetrică în jurul sursei (a canioanelor sub- marine) – de la grosier la fin –
ceea ce coincide cu scăderea vitezei curentului care le-a depus. Ele

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 132

corespund unor dep. cu sedimentare rapidă. În sedimentele act., t. acoperă
peste 10 000 km2 din zonele adânci ale oceanelor. În formaţiunile
sedimentare vechi, dep. cu caracter de t. se găsesc în ariile geosinclinale de
acumulare a flişului.

turboglif, (engl.= turbogliph) mecanoglif de eroziune, sindepo-ziţional,
caracteristic supr. de strat ale dep. turbiditice; t. sunt foarte frecvente în dep.
de fliş şi pot fi utilizate în reconstituiri de paleocurenţi. Termenul are caracter
compre-hensiv şi poate fi considerat sin. cu: scour marks (engl.), flute cast
(engl.). V. şi mecanoglife.

 turbulent, (engl.= turbulent) 1. caracteristică a curgerii unui curent de
apă al cărui vector al vitezei are o direcţie variabilă în fiecare punct al
curentului, dar tinde, sub unghiuri diferite, spre direcţia sa principală;
temporar şi local, mase de ape mai mari sau mai mici se mişcă independent
de direcţia generală a curentului; 2. caracteristică a unei mase de apă cu
particule în suspensie.

 turmalină, (engl.= turmaline) sorosilicat cu compoziţie foarte complexă.
Se prezintă sub formă de cristale columnare sau agregate bacilare, fibroase
sau aciculare, de asemenea, ca mase granulare compacte. Culoarea t. este
foarte variabilă: incoloră (achroit), verde (cu Cr), galbenă sau brună (dravit
cu Mg), roz (elbait cu Mn, Li şi Co), roşie (rubbelit), neagră (schorlit),
albastră (indigolit). Clivajul este slab, D = 7, iar G între 3 şi 3,25. T. este un
min. accesoriu în ş. crist., în granite, pegmatite, în roci de contact; se mai
întâlneşte în unele filoane metalifere depusă în etapa pneumatolitică.

ţiţei brut, (engl.= oil, petroleum) în geologie termen sin. celui de petrol
(brut). În domeniul prelucrării petrolului, acesta din urmă este considerat

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 133

doar o fracţie uşoară rezultată din distilarea primară a ţiţeiului.

ued, (engl.= wadi) 1. vale largă şi uscată cu scurgere intermitentă din reg.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 134

deşertice ale Africii (Sahara), care găzduieşte acumulări izolate de blocuri şi
bolovănişuri dispuse pe un substrat nisipos. Sin. wadi (Arabia), omiribi
(Kalahari), arroyo (America); 2. văi fluviale relicte din perioadele climatice
mai umede.

ultrabazic (înv.), (engl.= ultrabasic) despre caracterul unei roci sau topituri
naturale cu un conţinut de SiO2 mai mic de 45%. Se caracterizează prin excesul
de silicaţi feromagnezieni (piroxeni şi olivină) şi culoarea lor neagră (→
ultramafite) de tipul peridotitelor, piroxenitelor etc.

unitate litostratigrafică, (engl.= litostratigraphic unit) strat sau grup de
strate alcătuite dintr-un tip litologic sau dintr-o asociatie de tipuri litologice, ce
reflectă relativa constanţă a condiţiilor de sedimentare. U.l. au atât o dezvoltare
verticală (cronologică), cât şi laterala (spaţială) ; Conform recomandărilor Co-
misiei Internaţionale de Nomenclatură Strati-grafică; u.l. fundamentală este →
formaţiunea, având ca u.l. subordonate → membrul (member, engl.) şi →
stratul.

urme de dragaj, (engl.= groove cast) mecanoglife liniare, conti-nue,
generate de obiecte transportate de un cu-rent deasupra unui sediment lutitic
slab coeziv. U.d. îmbracă forma şanţurilor şi ridurilor de d. şi servesc, în
formaţiunile în care se conservă, la reconstituirea direcţiilor de paleocurent.

urme de eroziune (sedim.), (engl.= scour marks) depr. erozionale
alungite produse la partea sup. a unui strat lutitic argilos şi alungit în direcţia
curentului care le-a generat. După originea şi morfologia lor, u.e. pot fi →
caneluri de eroziune, u. semilunare, u. meandrate, u. longitudinale, u.
transversale. Conservate pe supr. unui strat de gresie, se mai denumesc →
mecanoglife. Sin. turboglife.

urme de impact (sedim.), (engl.= tool marks) → mecanoglife liniare
discontinui generate de obiecte (claste, bioclaste) rulate sau săltate deasupra unui
sediment lutitic, slab coeziv. Ele se conservă sub forma unei depr. simetrice sau
asimetrice, dispuse în sensul de curgere a curentului, la partea sup. a unui strat.
După originea lor pot fi: u. de înfigere, u. de ricoşare, u. de saltaţie.

vacuolar, textură ~ (-ă), (engl.= vacuolar) termen care desemnează
existenţa vacuolelor. Frecvent, despre textura unei roci eruptive caracterizată
prin prezenţa unor goluri, pori sau vacuole, cu dimensiuni microscopice sau
macroscopice şi foarte variate. Când frecvenţa golurilor este foarte mare, se trece

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 135

la texturi spongioase; când golurile încep să fie umplute cu min. secundare se
conturează texturi amigdaloide.

 vados, (engl.= vadose) de suprafaţă, termen care desemnează apele situate
în zona de aerare (oxidare); apele v. au o circulaţie descendentă. V. şi
meteoric

vagil, (engl.= vagile) despre un org. bentonic înzestrat cu organe locomotorii
care-i permit să se deplaseze liber pe supr. substratului, prin târâre, înot (ex.:
lamelibranchiate, gastropode, trilobiţi, crustacei, echinoderme etc.). Ant. sesil.

 valuri de nisip (sedim.) (pl.), (engl.= sand wave) megaondulaţii cu
lungimi mai mari de 60 cm, formate de curenţii acvatici puternici la supr.
unor sedimente din râuri şi mări de mică adâncime. Crestele lor sunt drepte
sau sinuoase şi orientate transversal faţă de direcţia curentului; flancul anter.
este abrupt, iar cel poster. este lin.

 variolite, (engl.= variolitic) bazalte bogate în → sferulite (agregate
fibros-radiare alcătuite din cristale aciculare de plagioclazi şi piroxeni); v. se
formează în zonele marginale ale → pillow-lavelor şi rezultă în urma
devitrificării maselor de sticlă vulcanică.

varve (pl.), (engl.= varve) 1.asociatie de unitati depozitionale milimetrice
formata din cupluri de lamine de compozitii diferite (calcar-marna, silt-
argila etc.) V.sunt depozite ritmice determinate de modificari climatice
sezoniere. 2. Metoda v. reprezintă o metodă a geocronologiei absolute, cu
aplicabilitate cronologică restrânsă. Metoda a fost iniţiată în cadrul dep.
lacustre postglaciare (Holocen) din Suedia, în care v. sunt constituite dintr-o
lamină de culoare deschisă (silt cuarţos, depus vara) şi o lamină milimetrică de
culoare închisă (argilă siltică bogată în materie organică, depusă iarna).

vârstă (strat.), (engl.= age) unitate geocronologică al cărei echivalent
cronostratigrafic este → etajul. (V.M.)

vitrinit, (engl.= vitrinite) → macerale.

vitrit, (engl.= vitrite) constituent petrografic al cărbunilor humici alcătuit
din vitrinit (amestec de clarit şi → telinit) şi dezvoltat sub forma unor lamine
de culoare neagră şi cu luciu puternic; are spărtură concoidală, se oxidează
uşor şi produce puţină cenuşă prin ardere.

vitroclast, (engl.= vitroclast) constituent al rocilor piroclastice
reprezentând un fragment angular de sticlă vulcanică.

vitroclastic, tuf ~, (engl.= vitroclastic tuff) → tuf vulcalnic.

vitrofiric (petrogr.), (engl.= vitrophiric) despre o rocă vulcanică cu structură

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 136

porfirică în care masa fundamentală este în întregime sticloasă.

vulcani noroioşi (pl.), (engl.= mud volcano) produse ale emanaţiilor de gaze,
în general din zăcăminte de petrol sub presiune, care traversând rocile pelitice le
îmbibă cu apă de zăcământ. Prin revărsarea noroiului la supr. solului sunt
generate forme conice asemănătoare celor vulcanice, în centrul cărora se află
„craterul”; înălţimea conului variază între 1 şi 8 m, iar diametrul „craterului”
are câţiva cm sau dm. V.n. nu sunt legaţi de o activitate vulcanică
propriuzisă, deşi pot fi uneori întâlniţi în reg. vulcanice active (ex.: Rotorrua
din Noua Zeelandă). V.n. se întâlnesc în reg. cu zăcăminte de petrol
degradate, aflate aproape de supr. În România, v.n. se cunosc în zona Berca-
Arbănaşi (Valea Buzăului) şi la Hăşag (jud. Sibiu). Sin. gloduri, ochiuri,
pâcle, bolboroase, zalţe. (V.M.)

vulcanoclast, ~ic, ~it, (engl.= volcanoclastic) 1. component de origine
vulcanică ce poate fi un → piroclast sau un → epiclast; 2. despre un depozit
sau produs natural (rocă) format din particule de origine vulcanică, indiferent
dacă acestea au provenit în urma exploziilor vulcanice (şi sunt piroclaste) sau
din dezagregarea şi fragmentarea unor vulcanite vechi (andezite, bazalte,
tufuri etc.); aceste v. au caracter de → epiclaste, ele fiind deplasate prin
transport datorat curenţilor de apă (tracţiune, suspensie, curgere în masă); 3.
v-it. orice produs (rocă) format din v.

vulcanologie, (engl.= vulcanology) ştiinţa care studiază legile de manifestare
a fenomenelor vulcanice, distribuţia lor la supr. Pământului şi care analizează
morfologia şi structura edificiilor vulcanice. V. este o disciplină modernă cu
implicaţii largi în cunoaşterea dinamicii părţii sup. a scoarţei, în studiul dom.
magmatic şi în relaţiile dintre vulcanism şi metalogenie.

 wackestone, termen propus de Dunham (1962) pentru a defini rocile
sedimentare carbonatice alcătuite din granule libere (mai mult de 10%) legate
printr-o matrice calcaroasă („mud-suported”). Astăzi utilizat frecvent în

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 137

geologia petrolului.

 wad, agregat natural de min. de mangan, cu caracter colomorf, în care sunt
cuprinse variate min. (psilomelan, manganit etc.). Îmbracă aspecte compacte,
reniforme, concreţionare, având structuri interne fibroase. Se formează în
condiţii exogene şi se depune, din soluţii coloidale, în sedimente marine şi
scoarţa de alterare tropicală. În România, se întâlneşte în zona de oxidaţie a
unor zăcăminte de mangan asociate ş. crist. (Iacobeni, Şaru Dornei), a
zăcămintelor fero-manganifere reziduale (Moneasa), în zona de oxidare a unor
sulfuri (Moldova Nouă, Sasca etc.).

 wadi, (engl.= wadi) → ued.

Wentworth, scara granulometrică ∼ , (engl.= grain size scale) scara de
dimensiuni ale particulelor detritice impusă în analiza granulometrică a se-
dimentelor şi rocilor sedimentare. S.W. stabileşte patru cls. granulometrice
(psefit, psamit, aleurit, pelit) având ca limită între ele valorile de 2 mm, 0,063
mm şi respectiv 0,0039 mm.

wildfliş, (engl.= wildflysch) formaţiune geologică cu structură haotică,
alcătuită dintr-o masă predominant argiloasă, de culoare închisă, cu aspect de
curgere submarină, în care sunt însedimentate blocuri „exotice”, de mărimi şi
origini diferite, constituind olistolite, mai vechi decât masa pelitică
fundamantală. Pe teritoriul României, formaţiunile de w. se găsesc în zonele
în care se întâlnesc pânze de decolare (unitatea central-est carpatică), iar
elementele „exotice” (olistolitele) provin din destrămarea părţii frontale a
pânzelor de decolare (transilvane). V. şi olistostromă.

xenolit, (engl.= xenolith) corp străin, având o altă origine în raport cu
constituenţii principali ai unei roci; termenul este mai frecvent utilizat în
legătură cu → anclavele rocilor magmatice.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 138

 xenomorf, (engl.= xenomorph) → anhedral.

 xenotopic, (engl.= xenotopic) termen prin care este desemnată o textură a
rocilor sedimentare de precipitaţie determinată de frecvenţa mare a cristalelor
anhedrale (calcare, silicolite, evaporite). V. şi idiotopic, hipidiotopic.

 xenotopică, textură ∼ (sedim.), (engl.= xenotopic texture) textură
specifică rocilor alcătuite din cristale, în majoritate, anhedrale; aspectul rocii
este de agregat, în care nu există spaţii libere, iar porozitatea este foarte
scăzută.

zale, → vulcan noroios.

 zircon, (engl.= zircon) ZrSiO4, s. tetragonal. În România, întâlnit ca min.
accesoriu în numeroase masive granitoide din C. Merid. şi Mţii Apus., în
masivul alcalin de le Ditrău; se acumulează frecvent în aluviuni act.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 139

 zonalitate (min.), (engl.=zonality) aspect structural al min. determinat de
variaţia chimică şi aranjamentul reticular al constituenţilor elementari
(cationi, anioni). Z. este o proprietate caracteristică compuşilor izomorfi, în
care au loc substituţii frecvente între elementele chimice şi este evidentă în
planul secţiunii transversale care taie un astfel de cristal „zonat”. Zonele, cu
compoziţie diferită şi, implicit, cu proprietăţi deosebite (culoare, extincţie),
se succed concentric din centru spre marginea cristalului. La feldspaţii
plagioclazi se poate vorbi de z. normală (când se constată o scădere treptată a
conţinutului de Ca - respectiv de anortit - spre periferia cristalelor), z. inversă
(când Ca creşte spre ext.) şi z. recurentă (când, în cadrul cristalului,
alternează zone cu conţinuturi diferite de anortit. Z. mai exprimă var. de
compoziţie ale topiturilor naturale, în timpul cristalizării.

N.Anastasiu - Glossar Sedimentologie Petrologie sedimentară Sisteme depozitionale 140

