

Evgeny Gurvich

Metalliferous Sediments of the World Ocean

Fundamental Theory
of Deep-Sea
Hydrothermal
Sedimentation

Gurvich

EVGENY GURVICH was born in 1947 in Moscow. He received his Ph.D. and D.Sc. degrees from the P. P. Shirshov Institute of Oceanology in Moscow where he remained for more than 25 years. From 2003 until 2004 he worked as a guest scientist at the Alfred Wegener Institute for Polar- and Marine Research in Bremerhaven (Germany). He is the author of about 200 scientific publications and reports, including 5 monographs. He has participated in 27 scientific expeditions and received several honors and awards.

Gurvich
Metalliferous Sediments of the World Ocean

The monograph describes the distribution, composition and accumulation rates of recent and ancient metalliferous sediments and their components in the oceans and the Red Sea. The processes influencing the formation of composition of metal-bearing matter of the metalliferous sediments, from hydrothermal effluence to accumulation on the ocean floor, are considered, and known patterns in distribution of chemical element contents in the metalliferous sediments are explained. The influence of various natural factors on the formation of metalliferous strata is shown quantitatively. Metalliferous sediments allow the reconstruction of the intensity and position of past hydrothermal activity and associated mineral formation in the ocean. Furthermore, the most probable positions of buried hydrothermal accumulations are reconstructed.

The book is aimed at geologists, ore geologists, marine geologists and geochemists, oceanographers including paleoceanographers, as well as at undergraduate and graduate students.

ISBN 3-540-27869-9

9 783540 278696

springeronline.com

Gestalter
ERICH KIRCHNER
Heidelberg

Druckfarben
blau HKS 47
braun HKS 82

Dieser Farblaser-Ausdruck
dient nur als Anhaltspunkt
für die farbliche Wiedergabe
und ist nur bedingt
farbverbindlich.
Bitte benutzen Sie Ihre
Pantone- oder HKS-Fächer
um die Farbkombinationen
zu überprüfen.

Metalliferous Sediments
of the World Ocean

Springer

Evgeny G. Gurvich
Metalliferous Sediments of the World Ocean
Fundamental Theory of Deep-Sea
Hydrothermal Sedimentation

Evgeny G. Gurvich

Metalliferous Sediments of the World Ocean

Fundamental Theory of Deep-Sea
Hydrothermal Sedimentation

With 174 Figures and 38 Tables

Springer

Dr. Evgeny G. Gurvich
Alfred Wegener Institute
for Polar and Marine Research
Bldg. E
Am Alten Hafen
27568 Bremerhaven
Germany

Email :
gurvich@post.com
gurvich@pochta.ru

Library of Congress Control Number: 2005930336

ISBN-10 3-540-27869-9 Springer Berlin Heidelberg New York
ISBN-13 978-3-540-27869-6 Springer Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable to prosecution under the German Copyright Law.

Springer is a part of Springer Science+Business Media
Springeronline.com
© Springer-Verlag Berlin Heidelberg 2006
Printed in The Netherlands

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Cover design: E. Kirchner, Heidelberg
Typesetting: camera-ready by author
Production: Christine Jacobi
Printing: Krips bv, Meppel
Binding: Stürtz AG, Würzburg

Printed on acid-free paper 32/2132/cj 5 4 3 2 1 0

CONTENTS

FOREWORD (<i>Gordon A. Gross</i>)	ix
PREFACE	xi
INTRODUCTION	1
CHAPTER 1 RECENT METALLIFEROUS SEDIMENTS	
IN THE OCEANS.....	7
1.1. Metalliferous sediments from the Southeast Pacific.....	7
1.1.1. Conditions of formation.....	7
1.1.2. Lithologic composition.....	10
1.1.3. Mineral composition.....	12
1.1.4. Chemical composition	14
1.1.5. Mineral carriers of chemical elements.....	31
1.1.6. Accumulation rates of chemical elements	37
1.1.7. Sources of excessive accumulation of chemical elements.....	44
1.2. Metalliferous sediments from the northern part of the East Pacific Rise	51
1.3. Metalliferous sediments from the Juan de Fuca Ridge.....	61
1.4. Metalliferous sediments from the Indian ocean.....	72
1.5. Sediments in the areas of hydrothermal activity in the Southwest Pacific	81
1.6. Metalliferous sediments in the rift zone of the Mid-Atlantic Ridge.....	90
1.6.1. Metalliferous sediments from the TAG hydrothermal field.....	90
1.6.2. Metalliferous sediments from the MARK hydrothermal field	108
1.6.3. Metalliferous sediments from the Logachev hydrothermal field	110
1.6.3. Metalliferous sediments near the Rainbow hydrothermal field	119

CHAPTER 2 METALLIFEROUS SEDIMENTS OF THE RED SEA.....	127
2.1. Conditions of formation.....	127
2.2. Atlantis II Deep	134
2.2.1. Spatial-temporal evolution of the lithology and mineral composition and accumulation rates of the bottom sediments	138
2.2.2. Mineral formation.....	149
2.2.3. Spatial-temporal evolution of chemical composition of bottom sediments and location of hydrothermal springs.....	153
2.2.4. Evolution of accumulation rates of the main hydrothermal components in bottom sediments, intensity of hydrothermal activity and mineral formation	166
2.3. Northeast Thetis Deep	177
2.3.1. Lithology and mineral composition of sediments from the NE Thetis Deep	177
2.3.2. Chemical composition of sediments from the NE Thetis Deep	181
2.3.3. Sedimentation history. Sedimentation rates. Accumulation rates of the main components of hydrothermal matter.....	186
2.4. General characteristics of mineral components in the hydrothermal matter of metalliferous sediments from the Red Sea	192
2.5. General characteristics of chemical composition of the metal-bearing matter in metalliferous sediments from the Red Sea	201
CHAPTER 3 ANCIENT METALLIFEROUS SEDIMENTS IN THE OCEANS.....	211
3.1. Occurrence of ancient metalliferous sediments, thickness of metalliferous strata	212
3.2. Age and duration of accumulation of metalliferous strata.....	215
3.3. Chemical composition of ancient metalliferous sediments	220
3.4. Evolution of chemical composition of ancient metalliferous sediments	225
CHAPTER 4 FORMATION OF COMPOSITION OF METALLIFEROUS SEDIMENTS, FORMATION OF METALLIFEROUS STRATA	235
4.1. Sources of metal-bearing matter in metalliferous sediments	235
4.2. Chemical composition of hydrothermal fluids	239

4.3. Hydrothermal plumes	242
4.3.1. Processes in buoyant hydrothermal plumes.....	251
4.3.2. Processes in nonbuoyant hydrothermal plumes.....	263
4.4. Settling fluxes of hydrothermal particulate matter	278
4.5. Differentiation of chemical elements during formation of metalliferous sediments in the ocean	284
4.6. Reflection of metallogenic specialization of hydrothermal fluids and near-vent massive accumulations of sulfide minerals in the composition of metalliferous sediments	291
4.7. Formation of distal metalliferous strata	294
4.8. Formation of composition of metalliferous sediments in the Red Sea	304
CHAPTER 5 RECONSTRUCTION OF THE HISTORY OF HYDROTHERMAL ACTIVITY AND MINERAL FORMATION IN THE OCEANS BASED ON THE STUDIES OF METALLIFEROUS SEDIMENTS	325
5.1. Reconstruction of the history of hydrothermal activity and mineral formation based on the studies of sediment cores	326
5.2. Reconstruction of the history of hydrothermal activity and mineral formation based on the studies of deep-sea drilling cores.....	341
5.3. Scale and dimension of reconstructions	362
REFERENCES	367
INDEX	411