
THE GEOLOGICAL FIELD GUIDE SERIES

The Field Description of Igneous Rocks

FOURTH EDITION

Dougal Jerram and Nick Petford

The Field Description of Igneous Rocks

The Field Description of Igneous Rocks

SECOND EDITION

Dougal Jerram

Durham University

Nick Petford

University of Northampton

WILEY-BLACKWELL

A John Wiley & Sons, Ltd., Publication

The Geological Field Guide Series

Barnes, J.W. and Lisle, R.J. (2004) *Basic Geological Mapping*, 4th edn. ISBN: 978-0-470-84986-6, 5th edn publishing (2011). ISBN: 978-0-470-68634-8

Fry, N. (1991) *The Field Description of Metamorphic Rocks*. ISBN: 978-0-471-93221-5

McClay, K.R. (1991) *The Mapping of Geological Structures*. ISBN: 978-0-471-93243-7

Milsom, J. and Eriksen, A. (2010) *Field Geophysics*, 4th edn. ISBN: 978-0-470-74984-5

Tucker, M.E. (2011) *Sedimentary Rocks in the Field*, 4th edn. ISBN: 978-0-470-68916-5

This edition first published 2011 © 2011 by John Wiley & Sons, Ltd.

Wiley-Blackwell is an imprint of John Wiley & Sons, formed by the merger of Wiley's global Scientific, Technical and Medical business with Blackwell Publishing.

Registered office: John Wiley & Sons, Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

Editorial Offices: 9600 Garsington Road, Oxford, OX4 2DQ, UK
The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, UK

111 River Street, Hoboken, NJ 07030-5774, USA

For details of our global editorial offices, for customer services and for information about how to apply for permission to reuse the copyright material in this book please see our website at www.wiley.com/wiley-blackwell

The right of the author to be identified as the author of this work has been asserted in accordance with the UK Copyright, Designs and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs and Patents Act 1988, without the prior permission of the publisher.

Designations used by companies to distinguish their products are often claimed as trademarks. All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book. This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold on the understanding that the publisher is not engaged in rendering professional services. If professional advice or other expert assistance is required, the services of a competent professional should be sought.

Library of Congress Cataloguing-in-Publication Data

Jerram, Dougal.

The field description of igneous rocks / Dougal Jerram, Nick Petford. – 2nd ed.

p. cm. – (Geological field guide)

Rev. ed. of: The field description of igneous rocks / R.S. Thorpe and G.C. Brown. Milton. Keynes [Buckinghamshire] : Open University Press ; New York : Halsted, 1985.

Includes index.

ISBN 978-0-470-02236-8 (pbk.)

1. Igneous rocks – Identification. 2. Geology – Fieldwork. I. Petford, N. (Nick) II. Title.
QE461.T45 2011
552'.1 – dc22

2010034826

A catalogue record for this book is available from the British Library.

This book is published in the following electronic format: epdf 9780470022375

Set in 8.5/10.5pt Times by Laserwords Private Limited, Chennai, India.

First Impression 2011

*This book is dedicated to Bob Hunter, and his great contribution to
our understanding of rock textures.*

CONTENTS

Preface	xi
Acknowledgements	xv
1 Introduction and Occurrence	1
1.1 The Importance of Fieldwork	1
1.2 The Global Picture – Igneous Rocks in Relation to Regional Tectonics	2
1.3 Mode of Occurrence of Igneous Bodies	4
1.4 Summary	11
2 Field Skills and Outcrop Structures	15
2.1 Equipment	15
2.2 Preparing Maps and Basic Mapping	16
2.3 Notebooks and Data Recording	17
2.4 Primary Outcrop Structures	18
2.5 Secondary or Late Stage Outcrop Structures	28
2.6 Outcrop Contact Relationships	32
2.7 Summary of Igneous Outcrop Descriptions	33
3 Igneous Textures and Classification	37
3.1 Describing Rock Types	37
3.2 Colour and Composition	38
3.3 Texture, Grain-Size/Shape and Fabric	43
3.4 Mineral Identification	49
3.5 Naming and Classification	58
4 Volcanics 1 – Lava Flows	69
4.1 Lava Flow Emplacement Mechanisms	69
4.2 A Compositional Divide for Lava Flows	71
4.3 Mafic/Basaltic Lava Flows	73
4.4 Felsic/Silicic Flows	80
4.5 Pillow Lavas and Hyaloclastites	82
5 Volcanics 2 – Pyroclastic Rocks	93
5.1 Structures, Textures and Classification	93
5.2 Pyroclastic Flows and Ignimbrites	101
5.3 Scoria Cones	108

CONTENTS

5.4	Water/Magma and Sediment/Magma Interactions	109
5.5	Epiclastic Deposits	112
6	Shallow-Level Intrusions	119
6.1	Sill and Dykes	119
6.2	Working Out Emplacement History	124
6.3	Volcanic Plugs and Diatremes	130
6.4	High-Level Subvolcanic Intrusions	133
7	Granitic Complexes	137
7.1	Introduction	137
7.2	General Features and Occurrence	137
7.3	Zoned Plutons	142
7.4	Internal Structures and Textures	145
7.5	Internal Contacts	150
7.6	Emplacement Timing	158
7.7	Distinctive Granitoid Textures	162
7.8	Metamorphic Aureoles	164
7.9	Summary of the Field Characteristics of Granitic Complexes	165
8	Mafic Complexes	171
8.1	General Features and Occurrence	171
8.2	Continental Mafic-Ultramafic Intrusions	173
8.3	Ophiolite Complexes	177
8.4	Komatiites	183
8.5	Summary of the Field Characteristics of Mafic-Ultramafic Intrusions	184
9	Magma Mixing and Mingling	189
9.1	Magma Rheology	189
9.2	Magma Mixing	190
9.3	Magma Mingling	192
9.4	Synplutonic Dykes and Sills	196
9.5	Magma Mingling in Subvolcanic and Volcanic Environments	200
9.6	Xenoliths	201
9.7	A Word of Warning	202
9.8	Summary	203
10	Mineralisation and Geotechnical Properties	207
10.1	Mineralisation and Key Minerals	207

CONTENTS

10.2	Mineralisation in Layered Mafic Intrusions	209
10.3	Geotechnical Properties of Igneous Rocks	213
10.4	Rock Mass Classification	216
10.5	Summary	226
Appendix		229
Further Reading		231
Index		233

PREFACE

Igneous rocks in the field present a bewildering array of lithologies formed not just from cooling and crystallisation of intrusive material but also by sedimentation and surface flow from volcanic eruptions. This concise guide is designed to give students, professionals and keen amateurs of igneous geology the key tools needed to help understand and interpret better the origin and evolution of complex igneous systems in a focused way. This extensively revised and reorganised colour guide builds on the original version by Richard Thorpe and Geoff Brown of the Open University (both now deceased) and published in 1985 as part of the Geological Society of London Field Guide Series. Since then much has changed in igneous petrology including significant advances in our understanding of the physical processes that govern the emplacement of volcanic and plutonic material both on the surface and within the solid earth. For example, new models for the emplacement of pyroclastic flows have helped explain the origin of some of the more enigmatic features of ignimbrites, while magma emplacement studies now draw heavily on techniques used routinely in structural geology. It is thus not enough just to know how to identify minerals in the field – multidisciplinary skills borrowed from other branches of field geology, and even engineering, are not desirable aspirations, but essential must haves. As our understanding of the subject has increased, we have tried in this first colour revision to incorporate much of this new thinking. At the same time we have remained true to the original philosophy of a portable guide that explains clearly and concisely the basic concepts underpinning igneous geology in the field. To this end we hope that the inclusion of new colour images and a colour-coded index system make basic identification of rock types and structure a slightly easier task. Both of us grew up with the original version and it has been a pleasure to revise and build from the start on a text so well laid out. We hope you find the new colour guide as great a companion as we did the old, and that in revised form it is even more of an essential aid when confronted, perhaps for the first time, with igneous rocks in the field.

As we write, the Eyjafjallajökull volcano is erupting in Iceland, causing severe disruption to air traffic across Europe and beyond while generating unexpected but welcome global media interest in volcanology. This excitement will die down soon enough, but a raised awareness and respect for volcanoes

PREFACE

will linger in the public psyche for years to come. Its aftermath will present new opportunities to those willing to grapple with the complexity and scientific challenges of 'next generation' igneous petrology. Our hope is that this book will in small measure inspire new entrants into the field, just as the original did for us.

Dougal Jerram and Nick Petford
April 2010

Meet the Authors

Dougal Jerram

Dougal is currently at the Department of Earth Sciences, Durham University where he is involved in research and teaching, particularly of field geology. His main expertise is in rock microstructure and textural analysis, 2D–3D modelling of rock textures and volcanic basins, volcanology, sedimentology and field geology. In recognition of his early significant contribution to Earth Sciences he was awarded the Murchison Fund of the Geological Society in 2006. Recently Dougal has developed a keen eye for science outreach, and has appeared on national and inter-

national TV (BBC, Discovery, National Geographic, History Channel, Channel 4) promoting aspects of the Earth, and has developed a popular web presence through www.dougalearth.com.

Nick has published extensively on both field and theoretical aspects of igneous geology. After completing a PhD on Andean magmatism and geochemistry he switched to work more on the physical mechanisms governing the ascent and emplacement of granitic magmas and magma rheology. Other research themes include melt segregation in meteorites, the geotechnical properties of volcanic rocks and volcano tourism and economic

Nick Petford

regeneration. Nick began his research career as a Royal Society University Research Fellow and has worked at the Universities of Liverpool, Cambridge, Kingston and Bournemouth. He was awarded the Murchison Fund of the Geological Society in 1999 and has held visiting professorial appointments in Europe, USA and Australia. Like Dougal he makes the occasional TV appearance. In 2010 he was appointed Vice Chancellor of the University of Northampton.

ACKNOWLEDGEMENTS

DJ would like to thank James Haythornthwaite and Tim Watton for their skillful help in drafting some of the diagrams. Lorraine Field, Richard Walker, James Haythornthwaite, Tim Watton, Jon Davidson, Graham Pearson, Nick Schofield, Robin Gill, Tony Philpotts, Sergio Rocchi, Scott Patterson and Bruce Marsh are thanked for providing photographs and other graphic materials and support. Additional discussions with Catherine Nelson, Clayton Grove, Sam Clark, Kirstie Wright and the vibrant student and postgraduate community at Durham University proved very helpful. Henry Emeleus and Jon Davidson are also thanked for their comments on earlier drafts of some chapters. In addition to our many friends and colleagues (thanks, you know who you are!) who have informed and enlightened us in the field NP would like to extend his gratitude to Mike Atherton, Wally Pitcher for the immortal ‘at the end of a long day in the field, a note saying white rock cuts black rock will do!’, Mr and Mrs A.P. Boyle, Donny Hutton, Colin Key, Ken McCaffrey, Stephano Pugliese, Mark Thomas and Eddie Bromhead. Fiona Woods and Rachael Ballard at Wiley are thanked for their help and patience. The final word goes to our long suffering families for putting up with all of this. Just wait until the next edition.

Illustrative matter appearing in this book was adapted from or inspired by the following sources to whom also grateful acknowledgement is made:

Figures 3.2, 3.11–3.14: R.V. Dietrich and B.J. Skinner, *Rocks and Rock Minerals*, Wiley (1979) A.G. Tindle; Figure 1.2: H. Williams and A.R. McBirney, *Volcanology*, Freeman, Cooper and Co. (1979); Figure 4.8: P. Lyle, *J. Geol. Soc. Lon.* **157** (2000); Figure 4.12 R.A.F. Cas and J.V. Wright, *Volcanic Successions*, Chapman & Hall (1988) & M. J. Branney, B. Bonnicksen, G. D. M. Andrews, B. Ellis, T. L. Barry and M. McCurry, *Bull. Vol.* **70**(3) (2008); Figures 4.13, 4.17: G.A. Macdonald, *Volcanoes*, Prentice-Hall (1972); Figures 4.18, 4.19: R. Batiza and J.D.L. White In: *Encyclopedia of Volcanoes*, Academic Press (2000); Figure 5.3: K.H. Wohletz and M. F. Sheridan, *Geol. Soc. Am. Spec. Paper* **180** (1974); Figure 5.5: R.V. Fischer and H-U Schmincke, *Pyroclastic Rocks*, Springer-Verlag (1984); Figure 5.14: M.J. Branney and P.B. P Kokeelaar, *Geol. Soc. Memoir* **72** (2002); Figure 5.16: R.S.J. Sparks, S. Self and G.P.L. Walker, *Geology* **1** (1973); Figures 5.15, 5.25, 8.14: R. Gill, *Igneous Rocks and Processes*, Wiley (2010); Figure 5.20: D. Dirk Vesperman and H-U. Schmincke, In: *Encyclopedia of Volcanoes*, Academic Press (2000); Figure 5.21: J.L. Smellie, In: *Encyclopedia of Volcanoes*, Academic Press (2000); Table 5.1: R. V. Fisher, *Bull. Geol. Soc. Am.* **72** (1961); Figure 6.12: M. G. Best and

ACKNOWLEDGEMENTS

E.H. Christiansen, *Igneous Petrology*, Blackwell (2001); Figure 6.6: Hutton, *Pet. Geosci.*, **15** (2009); Figure 7.1: F.H. Lahee, *Field Geology*, McGraw-Hill (1916); Figure 7.2: M.A. Bussell, W.S. Pitcher and P.A. Wilson, *Can. J. Earth. Sci.* **13** (1976); Figure 7.5: M. Haederle and M.P. Atherton, *Tectonophysics* **345** (2002); Figure 7.11: D.H.W. Hutton, 1988. *Trans R. Soc. Ed.: Earth Sci.* **91** (2000); Figure 7.13: N. Petford and M.P. Atherton, *Tectonophysics* **205** (1992); Figure 7.14: W.S. Pitcher and D.H.W. Hutton, *Geol. Sur. of Ireland* (2003); Figure 7.21: J.G. Arth, F. Barker, D.E. Peterman and I. Friedman, *J. Petrol.* **19** (1978); Figure 7.22: W.S. Pitcher, *The Nature and Origin of Granite*, Blackie Academic Professional (1993); Figures 8.8, 8.9: J.D. Winter, Pearson Education/Prentice Hall (2001); Figure 9.1: E. Hallot *et al.*, *J. of Volc. Geo. Res.* **71**, 1996; Figure 9.4: S. Pugliese and N. Petford, *Visual Geosci.*, **6** (2001); Figure 9.10: B. Barbarin, *Schweizerische Mineralogische und Petrographische Mitteilungen*, **69**, (1989); Figure 10.3: R.H. Sillitoe, *Geol. Ass. Canada Spec. Paper* **14** (1976); Figure 10.9: M.O. Sarr and M. Manga, *Geophys. Res. Lett.* **26** (1999); Figure 10.8: D. Norton and R. Knapp, *Amer J. Science* **277** (1977); Figure 10.11: M. Thomas, PhD Thesis, Kingston University (2007).

1

INTRODUCTION AND OCCURRENCE

Igneous rocks occur in almost all environments at the Earth's surface as volcanoes and their dispersed products, and within the crust and mantle as they form the pathway from which the Earth cools from its hot interior. The products of igneous activity not only provide key information about the evolution of the Earth through time, they can be used as key stratigraphic markers, form the basis of our understanding of the Earth's chronology and can be found to have striking effects on our planet's climate. From the beauty of diamonds, the wonders of erupting volcanoes and the polished rocks which adorn buildings all over the world, man has had a fascination with igneous rocks as far back as we can trace. The key basis from which we can understand igneous rocks and their systems is from detailed fieldwork and observation. This guide aims to provide the basic information and tools to enable earth and engineering scientists from a variety of backgrounds to investigate the wonderful world of igneous rocks in the field.

1.1 The Importance of Fieldwork

The most fundamental observations that you can make within the earth sciences are in the field. Here we are able to characterise the occurrence of earth materials *in situ*, in relation to their surroundings and within the context that will underpin any further investigations of the rocks in the lab. In short – *Fieldwork is the basis of all geological studies*. As such it is important that a person who wishes to understand rocks is proficient in the field. Whether one is studying igneous, sedimentary or metamorphic rocks the fundamentals of the fieldwork are more or less the same and indeed one may need to address all three major types of rock in the same field locality. It should be noted that there are many instances in which expensive geochemical and geophysical data have been misinterpreted through incomplete knowledge of basic field relationships. Therefore, *if the appreciation of field geology is poor, then all studies based on collected samples and field measurements will be equally poor*. Conversely, *good appreciation of field geology forms the basis of good geological interpretation*.

As a good field scientist you will need to have a background of basic skills to enable you to make the correct detailed observations that will in turn lead to clear

INTRODUCTION AND OCCURRENCE

and well thought out interpretations of the geology. The study of igneous rocks might also include petrological and mineralogical investigation, geochemical and isotopic analysis to determine the age and origin of the rocks and the use of geophysical measurements in the field to determine the distribution of rock-types below the ground. Also, many igneous rocks are associated with distinctive types of economic mineralisation and these are generally discovered and evaluated by fieldwork. Key to the success of these approaches will be the detailed understanding of the rocks in the field.

In this handbook we explain how to observe igneous rocks in the field, from the scale of outcrops down to hand specimens and to tie observations into basic interpretations of how the igneous rocks formed. Before embarking on the details of igneous rocks in the field it is valuable to consider the role of igneous rocks in a global framework and to consider the main occurrence of igneous rocks.

1.2 The Global Picture – Igneous Rocks in Relation to Regional Tectonics

Igneous rocks are materials that have solidified from molten or partially molten material, termed *magma*. Such rocks may be classified as *extrusive rocks*, which were erupted at the surface of the Earth, and *intrusive rocks* that crystallised beneath the surface. Igneous rocks of different compositions and field relationships exist at specific regions on the Earth associated with the plate tectonics in general. This reflects the mode of formation and emplacement of igneous rocks in the context of regional tectonic patterns. Below we briefly describe the key plate margin and within plate associations where patterns of igneous activity can be recognised.

The Earth's crust forms the uppermost part of the outer rigid shell, or lithosphere, of the Earth and is divided into large coherent 'plates' that move in relation to one another. This process termed *plate tectonics* (continental drift) reflects our cooling planet and the convection of the mantle beneath. The plates themselves are split into two types of crust which are defined by their composition and thickness, *oceanic and continental* and the configuration of the plates leads to different types of plate margins (boundaries) where specific igneous associations exist.

The boundaries between plates are of four types (summarised Table 1.1, see also Figure 1.7).

1. Constructive plate margins or ocean ridges, where two plates are moving apart and the upwelling and solidification of magma forms new oceanic crust.
2. Destructive plate margins, where two plates are converging so that one plate sinks below the other and is eventually resorbed into the mantle

or 'destroyed'. This process is accompanied by formation of a range of magmas. Such plate margins may occur on oceanic (island arcs) or continental lithosphere (active continental margins).

3. Conservative plate margins, are faults where two plates slide past each other (transverse faults), so that lithosphere is neither created nor destroyed, and igneous activity is minor.
4. Collision zones, where two island arcs and/or continents have collided so that subduction of oceanic material has ceased. Such areas are characterised by widespread extrusive and intrusive igneous activity which commonly continues for a considerable time after collision.

Over 99% by volume of igneous activity occurs at constructive and destructive plate margins and at collision zones and some occurs at locations *within* the plates, for example volcanoes such as those of Hawaii and those associated with the East African rift system.

Igneous activity at constructive plate margins is responsible for the formation of the oceanic crust. The composition and structure of the oceanic crust is known from the study of rocks dredged from the ocean floor, from seismic studies and from studies of onshore exposures of older rocks that are believed to be fragments of the oceanic crust (*ophiolites*). These lines of evidence indicate that the oceanic crust consists of layers of basalt lavas, basalt/dolerite dykes, gabbro and peridotite. These rocks form a distinctive association which may be recognised in ancient orogenic belts, where it is termed the *ophiolite association*. The recognition of such associations is clearly of great palaeogeographic significance and the ophiolite associations are described in detail in Chapter 8.

The oceanic lithosphere moves away from the oceanic ridge by the process of sea-floor spreading and is generally returned to the mantle at a destructive plate margin within circa 200 Ma. The descent of oceanic lithosphere into the mantle is accompanied by partial melting above the descending plate where water is driven off at depth. This melting in the overlying mantle forms magmas ranging in composition from basalt, through andesite to rhyolite in composition. These intrude the crust and may be erupted at the surface or emplaced at depth as gabbro, diorite and granite. In some places, the emplacement of such rocks causes melting of the lower crust and this results in the emplacement of intrusions dominantly of diorite, granodiorite and granite composition at destructive continental margins, accompanied by eruption of andesite, dacite and rhyolite. The intrusive rocks emplaced at active continental margins form linear belts of intrusive complexes of diorite-granite composition, often termed batholiths.

The composition of the continental crust broadly resembles that of the igneous rocks of andesite composition. Much of continental crust is thought to have formed as a result of igneous activity of the type seen today at island arcs and at destructive continental margins. The crust has evolved continuously as a result

INTRODUCTION AND OCCURRENCE

of magmatic and metamorphic activity, uplift, erosion and sedimentation, and hence consists largely of metamorphic and igneous rocks with a thin veneer of sedimentary rocks. Because of its greater age and complex geological history, the structure of the continental crust is much more varied than that of the oceanic crust. The continental crust is therefore considered to have a complex structure characterised by rapid lateral and vertical variation, and uplifted sections from which the sedimentary veneer has been eroded expose sections of a wide variety of igneous rocks emplaced at great depth within the crust.

Igneous rocks formed at locations distant from plate margins (locations within-plate, Table 1.1) may have distinctive modes of occurrence, for example as flat-lying sheets of plateau lavas, as discordant plutonic magmatic bodies within continental rifts and as concordant or discordant gabbroic intrusions. Such igneous rocks may have characteristic compositions; indeed, many magmas emplaced at locations within a plate have distinctive alkali-rich chemical compositions which may be reflected in their mineralogy.

1.3 Mode of Occurrence of Igneous Bodies

In general we can split the different types of igneous body into three main sections relating generally to their relative positions within the Earth. Volcanic rocks erupt at and onto the Earth's surface, minor intrusions tend to occur at shallow depths within the Earth's crust and plutonic rocks form larger intrusive bodies at a variety of depths. In the context of this field guide we will generally look at these three main modes of occurrence and different subsections of these (for example, Volcanic – lava, Volcanic – pyroclastic, Plutonic – Granite, Plutonic mafic/ultramafic). Most field areas will be dominated by rocks from one of these general levels, though many examples will exist where different styles of occurrence are found (for example, shallow intrusions with lavas) so these basic subdivisions are used as a guide to the main features of each type. Below we briefly describe these major subdivisions.

1.3.1 Volcanic rock units

Volcanic rocks are classified as *lavas* and *pyroclastic rocks* (volcaniclastic). *Lava* is the term for molten extrusive rock and its solidified product, and pyroclastic rocks are composed of a mix of materials (lava fragments, pumice and crystals) fragmented by explosive volcanic activity. Within the guide we will deal with lava flows in detail in Chapter 4 and pyroclastic rocks in Chapter 5. Below is a brief summary of the main occurrence of volcanic rock units.

Often lavas and pyroclastics associated with individual volcanoes are concentrated within valleys and depressions around the volcano. The most extensive pyroclastic deposits may form large-scale stratigraphic units that blanket the topography and may form plateau-like features around volcanoes, additionally

pyroclastic deposits may be underestimated in volume due to a large proportion of fine ash material which can be carried great distances from the volcano. The largest lavas flows build up thick sequences (plateaus), and construct large igneous provinces of immense volume.

Volcanoes show a wide variety of forms, depending largely upon the composition of the erupted material and hence the style of eruption (cf. Chapters 4 and 5). Basaltic volcanoes such as Hawaii erupt dominantly (over 80%) lava, the dominantly andesitic products of many volcanoes in island arcs and active continental margins have less than 10% lava and over 90% pyroclastic rocks. Further, the erupted proportion of pyroclastic rocks is often underestimated from subsequent field studies because these materials are often rapidly dispersed by the wind, or are eroded after deposition more rapidly than the equivalent volume of solid lava. Hence, bear in mind that lavas might be over-represented in many island arc and continental margin volcanoes.

Many volcanoes, particularly of andesite composition are *composite* in the sense that they comprise both lava and pyroclastic materials and have a steep irregular conical form (for example, Figure 1.1). Such volcanoes are built by flow of lava down depressions around the volcanoes and the eruption of pyroclastic materials; they commonly have diameters of 10–40 km. Volcanoes associated with mainly basaltic eruptions form relatively low relief shallow sided volcanoes

Figure 1.1 Colima volcano with lava flows and pyroclastic flows which have destroyed parts of the woodland around the mountain flanks.

INTRODUCTION AND OCCURRENCE

known as shields due to the predominantly low viscosity lava, that erupts from them. The smallest volcanic forms result from a single short-lived eruption and comprise a variety of cones and extrusions. These include *pyroclastic/scoria* cones comprised of material of basic and intermediate composition, and steep sided *flows and domes* of more viscous acid lava. Such volcanic forms are generally 1–2 km in diameter and may form upon, or near to, larger volcanic forms, when they may be termed *parasitic volcanoes*.

From this description of volcanic forms and products, it is clear that a single volcanic area may be characterised by a variety of deposits. These may be contemporaneous and, for a terrestrial composite volcano, may be interpreted in terms of variation of *associations* of deposits with distance from the volcano (for example, Figure 1.2). The central zone (within circa 2 km of the central vent) is characterised by lava conduits (later exposed as volcanic plugs, dykes and sills) associated with coarse, poorly-sorted pyroclastic materials which have been deposited near to the vent. The *proximal zone* (circa 5–15 km from the central vent) has a higher proportion of lava flows, with a variety of pyroclastic flow deposits, and the *distal zone* (beyond circa 5–15 km from the central vent, and extending beyond the volcano) is characterised by pyroclastic flow deposits associated with fine air-fall deposits dispersed by wind away from the volcano. These may be interbedded with sedimentary rocks such as lacustrine deposits and reworked volcanoclastics (epiclastic) rocks. Pyroclastic

Figure 1.2 Schematic internal architecture of a composite volcano. See text for descriptions of central, proximal and distal zones.