

高参考价值的真题、答案、学长笔记、辅导班课程，访问：www.kaoyancas.net

地球化学

——多媒体课件

完整版，请访问www.kaoyancas.net 科大科院考研网，专注于中科大、中科院考研

第一章 太阳系和地球系统的元素丰度

本章内容

- ◆ 基本概念
- ◆ 元素在太阳系中的分布规律
- ◆ 地球的结构和化学成分(自学)
- ◆ 地壳元素的丰度
- ◆ 具体区域元素丰度的研究
- ◆ 小结及思考题

地球化学

一、基本概念

地球化学

- ◆ 地球化学体系
- ◆ 分布和丰度
- ◆ 分布与分配
- ◆ 绝对含量和相对含量
- ◆ 研究元素丰度的意义

1. 地球化学体系

按照地球化学的观点，我们把所要研究的对象看作是一个地球化学体系，每个地球化学体系都有一定的空间，都处于特定的物理化学状态（C、T、P等），并且有一定的时间连续。

这个体系可大可小。某个矿物包裹体，某矿物、某岩石可看作一个地球化学体系，某个地层、岩体、矿床（某个流域、某个城市）也是一个地球化学体系，从更大范围来讲，某一个区域、地壳、地球直至太阳系、整个宇宙都可看作为一个地球化学体系。

地球化学的基本问题之一就是研究元素在地球化学体系中的分布（丰度）、分配问题，也就是地球化学体系中“量”的研究。

2. 分布和丰度

体系中**元素的分布**，一般认为是指的是元素在这个体系中的相对含量（平均含量），即元素的“丰度”，体系中元素的相对含量是以元素的平均含量来表示的，其实“分布”应当比“丰度”具有更广泛的涵义。

体系中**元素的丰度**值实际上只能对这个体系里元素真实含量的一种估计，它只反映了元素分布特征的一个方面，即元素在一个体系中分布的一种集中（平均）倾向；元素在一个体系中的分布，特别是在较大体系中决不是均一的。因此，元素的分布还包含着元素在离散程度（不均一）的特征，因此元素的分布：①元素的相对含量（平均含量）= “丰度”；②元素含量的不均一性（分布离散特征数、分布所服从统计模型）。

需要指出的是，从目前的情况来看，地球化学对元素特征所积累的资料（包括太阳系地球地壳）都仅限于丰度的资料，关于元素分布的离散程度及元素分布统计特征研究，仅限于少量范围不大的地球化学体系内做一些工作。

3. 分布与分配

分布指的是元素在一个化学体系中（太阳、陨石、地球、地壳、某地区）整体总含量。

元素的**分配**指的是元素在各地球化学体系内各个区域区段中的含量。

分布是整体，分配是局部，两者是一个相对的概念，既有联系也有区别。例如，把地球作为整体，元素在地壳中的分布，也就是元素在地球中的分配的表现，把某岩石作为一个整体，元素在某组成矿物中的分布，也就是元素在岩石中分配的表现。

4. 绝对含量和相对含量

绝对含量单位		相对含量单位		
T	吨	%	百分之	$\times 10^{-2}$
kg	千克	‰	千分之	$\times 10^{-3}$
g	克			
mg	毫克	ppm、 $\mu\text{g/g}$ 、 g/T	百万分之	$\times 10^{-6}$
μg	微克	ppb、 $\mu\text{g/kg}$	十亿分之	$\times 10^{-9}$
ng	毫微克	ppt、 pg/g	万亿分之	$\times 10^{-12}$
pg	微微克			

5. 研究元素丰度的意义

地球化学

①元素丰度是每一个地球化学体系的基本数据。可在同一或不同体系中进行用元素的含量值来进行比较，通过纵向（时间）、横向（空间）上的比较，了解元素动态情况，从而建立起元素集中、分散、迁移活动等一些地球化学概念。从某种意义上来说，也就是在探索 and 了解丰度这一课题的过程中，逐渐建立起近代地球化学。

②研究元素丰度是研究地球化学基础理论问题的重要素材之一。宇宙天体是怎样起源的？地球又是如何形成的？地壳中主要元素为什么与地幔中的不一样？生命是怎么产生和演化的？这些研究都离不开地球化学体系中元素丰度、分布特征和规律。

二、元素在太阳系中的分布规律

地球化学

- ◆ 获得太阳丰度资料的主要途径
- ◆ 陨石的化学成分
- ◆ 太阳系元素丰度规律

(一) 获得太阳丰度资料的主要途径

大家都知道我们地球所在的太阳系是由太阳、行星、行星物体(宇宙尘、彗星、小行星) 其中太阳的质量占太阳系总质量的99.8%，其他成员的总和仅为0.2%。所以太阳的成分是研究太阳系成分的关键。获得太阳元素丰度资料的途径主要有以下几种：

1. **光谱分析**:对太阳和其它星体的辐射光谱进行定性和定量分析，但这些资料有两个局限性：一是有些元素产生的波长小于2900Å，这部分谱线在通过地球大气圈时被吸收而观察不到；二是这些光谱产生于表面，它只能说明表面成分，如太阳光谱是太阳气产生的，只能说明太阳气的组成。

光谱分析仪

太阳光谱

(一) 获得太阳丰度资料的主要途径

2. **直接分析**:如测定地壳岩石、各类陨石和月岩、火星的样品.上个世纪七十年代美国“阿波罗”飞船登月,采集了月岩、月壤样品,1997年美国“探路者”号,2004年美国的“勇敢者”“机遇”号火星探测器测定了火星岩石的成分。

3. **利用宇宙飞行器分析测定星云和星际间物质及研究宇宙射线**。由此可见,太阳系丰度是通过以上各种途径得到的。

宇航员

月球车

火星车

太阳系景观

地球化学

(二) 陨石的化学成分

陨石是从星际空间降落到地球表面上来的行星物体的碎片。陨石是空间化学研究的重要对象，具有**重要的研究意义**：

- ① 它是认识宇宙天体、行星的成分、性质及其演化的最易获取、数量最大的地外物质；
- ② 也是认识地球的组成、内部构造和起源的主要资料来源；
- ③ 陨石中的60多种有机化合物是非生物合成的“前生物物质”，对探索生命前期的化学演化开拓了新的途径；
- ④ 可作为某些元素和同位素的标准样品（稀土元素，铅、硫同位素）。

1. 陨石类型

陨石主要是由镍-铁合金、结晶硅酸盐或两者的混合物所组成，按成份分为三类：

1) 铁陨石 (siderite) 主要由金属Ni, Fe (占98%) 和少量其他元素组成 (Co, S, P, Cu, Cr, C等)。

2) 石陨石 (aerolite) 主要由硅酸盐矿物组成 (橄榄石、辉石)。这类陨石可以分为两类，即决定它们是否含有球粒硅酸盐结构，分为球粒陨石和无球粒陨石。

3) 铁石陨石 (siderolite) 由数量上大体相等的Fe-Ni和硅酸盐矿物组成，是上述两类陨石的过渡类型。

铁陨石

石陨石

1. 陨石类型

这些陨石大都是石质的，但也有少部分是碳质。碳质球粒陨石有一个**典型的特点：碳的有机化合分子和主要由含水硅酸盐组成**。它对探讨生命起源的研究和探讨太阳系元素丰度等各个方面具有特殊的意义。由于Allende碳质球粒陨石的元素丰度几乎与太阳中观察到的非挥发性元素丰度完全一致，碳质球粒陨石的化学成分已被用于估计太阳系中**挥发性元素**的丰度。

图1.1 C I 型碳质球粒陨石元素丰度与太阳元素丰度对比(据涂光炽, 1998)

1. 陨石类型

陨石的主要矿物组成：Fe、Ni 合金、橄榄石、辉石等。陨石中共发现140种矿物，其中39种在地球（地壳浅部）上未发现。

如褐硫钙石CaS，陨硫铁FeS。这说明陨石是在缺水、氧的特殊物理化学环境中形成的。

2. 陨石的平均化学成分

要计算陨石的平均化学成分必须要**解决两个问题**：**首先**要了解各类陨石的平均化学成分；**其次**要统计各类陨石的比例。各学者采用的方法不一致。（V.M.Goldschmidt 采用硅酸盐：镍-铁：陨硫铁=10：2：1）。陨石的平均化学成分计算结果如下：

元素	O	Fe	Si	Mg	S	Ni	Al
%	32.30	28.80	16.30	12.30	2.12	1.57	1.38
Ca	Na	Cr	Mn	K	Ti	Co	P
1.33	0.60	0.34	0.21	0.15	0.13	0.12	0.11

基本认识：

从表中我们可以看到O、Fe、Si、Mg、S、Ni、Al、Ca是陨石的主要化学成分。

根据对世界上众多各类陨石的研究，对陨石成分的看法还不甚一致，但以下一些基本认识是趋于公认的：

①它们来自某种曾经分异成一个富金属核和一个硅酸盐包裹层的行星体，这种天体的破裂就导致各类陨石的形成；

②石陨石与地球上的基性、超基性岩矿物组成和化学成分相似，铁陨石与地核的化学成分相似，陨石的母体在组成上、结构上与地球极为相似；

③各种陨石分别形成于不同的行星母体，因为各类陨石具有不同的年龄及成分差异；

④陨石的年龄与地球的年龄相近（陨石利用铅同位素求得的年龄是 45.5 ± 0.7 亿年）；

⑤陨石等地外物体撞击地球，将突然改变地表的生态环境诱发大量的生物灭绝，构成了地球演化史中频繁而影响深远的突变事件，为此对探讨生态环境变化、古生物演化和地层划分均具有重要意义。

(三) 太阳系元素丰度规律

有关太阳系元素的丰度估算各学者选取太阳系的物体是不同的。有的主要是根据太阳和其它行星光谱资料及陨石物质测定；有的根据I型球粒陨石，再加上估算方法不同，得出的结果也不尽相同，下表列出了GERM (1998) 的太阳系元素丰度（单位：原子数/ 10^6 Si原子）（部分）。

序号	元素	推荐值	相对误差 ($\pm 1\sigma$)	序号	元素	推荐值	相对误差 ($\pm 1\sigma$)
1	H	2.79E+10	-	47	Ag	0.486	2.9%
2	He	2.72E+09	-	48	Cd	1.61	6.5%
3	Li	57.1	9.2%	49	In	0.184	6.4%
4	Be	0.73	9.5%	50	Sn	3.82	9.4%
5	B	21.2	10.0%	51	Sb	0.309	18.0%
6	C	1.01E+07	-	52	Te	4.81	10.0%
7	N	3.13E+06	-	53	I	0.9	21.0%

由表可知：

对于这样的数据我们应有一个**正确的评价**：

首先这是一种**估计值**，是反映目前人类对太阳系的认识水平，这个估计值不可能是很精确的，随着人们对太阳系以至于宇宙体系的探索的不断深入，这个估计值会不断的修正；

它反映了元素在太阳系**分布的总体规律**，虽然还是很粗略的，但从总的方面来看，它反映了元素在太阳系分布的总体规律。

如果我们把太阳系元素丰度的各种数值**先取对数**，随后对应其**原子序数**作出曲线图（如下图）时，我们会发现太阳系元素丰度具有**以下规律**：

1. 太阳系元素丰度规律图

把太阳系元素丰度的数值取对数 $\lg C$ 作纵坐标，原子序数 (Z) 作横坐标。

基本规律：

1. H和He是丰度最高的两种元素。这两种元素的原子几乎占了太阳中全部原子数目的98%。
2. 原子序数较低的范围內，元素丰度随原子序数增大呈指数递减，而在原子序数较大的范围内 ($Z > 45$) 各元素丰度值很相近。
3. 原子序数为偶数的元素其丰度大大高于相邻原子序数为奇数的元素。具有偶数质子数 (A) 或偶数中子数 (N) 的核素丰度总是高于具有奇数A或N的核素。这一规律称为奥多-哈根斯法则，亦即奇偶规律。
4. 质量数为4的倍数 (即 α 粒子质量的倍数) 的核素或同位素具有较高丰度。此外，还有人指出原子序数 (Z) 或中子数 (N) 为“幻数” (2、8、20、50、82和126等) 的核素或同位素丰度最大。例如， ${}^4\text{He}$ ($Z=2, N=2$)、 ${}^{16}\text{O}$ ($Z=8, N=8$)、 ${}^{40}\text{Ca}$ ($Z=20, N=20$) 和 ${}^{140}\text{Ce}$ ($Z=58, N=82$) 等都具有较高的丰度。
5. Li、Be和B具有很低的丰度，属于强亏损的元素，而O和Fe呈现明显的峰，它们是过剩元素。

深入分析：

通过对上述规律的分析，人们认识到在**元素丰度与原子结构及元素形成的整个过程**有着一定的关系。

1. **与元素的原子结构有关**。原子核由质子和中子组成，其间既有核力又有库仑斥力，当中子数和核子数比例适当时，核最稳定，而具有最稳定原子核的元素一般分布最广。在原子序数 (Z) 小于20的轻核中，中子 (N) / 质子 (P) = 1时，核最稳定，为此可以说明 ^4He ($Z=2, N=2$)、 ^{16}O ($Z=8, N=8$)、 ^{40}Ca ($Z=20, N=20$) 等元素丰度较大的原因。又如偶数元素与偶数同位素的原子核内，核子倾向成对，它们的自旋力矩相等，而方向相反，量子力学证明，这种核的稳定性大，为此偶数元素核、偶数同位素在自然界的分布广。

2. **与元素形成的整个过程有关**。H和He丰度占主导地位而Li、Be和B等元素的亏损，这需从元素的起源和形成的整个过程等方面来分析。例如，根据恒星合成元素的假说，在恒星高温条件下 ($n \times 10^6\text{k}$)，可以发生原子 (H原子核) 参加的热核反应，最初时刻H的“燃烧”产生He，另外在热核反应过程中Li、Be和B迅速转变为He的同位素 ^4_2He ，为此在太阳系中Li、Be和B等元素丰度偏低的原因可能是恒星热核反应过程中被消耗掉了。

地球化学

自学思考题：

地球化学

- ◆ 为什么太阳系中只有前10种元素起主导作用？
- ◆ 为什么太阳系元素丰度随元素序数增加而逐渐降低？
- ◆ Li、Be、B的丰度为什么会亏损？（参考书：陨石、地球、太阳系.[法]阿莱格尔，地质出版社）

三、地球的结构和化学成分(自学)

地球化学

- ◆ 自学思考题：
- ◆ 1. 地球的结构和各圈层的组成；
- ◆ 2. 地球元素丰度研究方法；
- ◆ 3. 地球元素丰度及其规律；
- ◆ 4. 地球的形成和早期分异。

四、地壳元素的丰度

地球化学

- ◆ 研究地壳元素丰度是地球化学的一项重要基础任务。地壳丰度是地球各层圈中研究最详细和较正确的。
- ◆ 地壳元素丰度确定的方法
- ◆ 地壳元素的丰度特征
- ◆ 地壳元素丰度研究的意义
- ◆ 地壳元素分布的不均一性

(一) 地壳元素丰度的研究方法

地壳（大陆）的化学组成是认识地球总体成分、分异演化和地球的动力学过程的基本前提，再加之大陆地壳是人类生活和获取资源的场所，为此大陆地壳化学组成的研究自地球化学学科诞生以来一直是研究的中心问题之一。下面是几种研究地壳丰度的方法。

1. 早期克拉克算法

是由美国F.W.Clarke和H.S.Washington于1924年发表的地球化学资料中计算出来的。

他们的思路是在地壳上部16公里范围内（最高的山脉和最深海洋深度接近16公里）分布着95%的岩浆岩，4%的页岩，0.75%的砂岩，0.25%的灰岩，而这5%沉积岩也是岩浆岩派生的，因此认为岩浆岩的平均化学成分实际上可以代表地壳的平均化学成分。

其作法如下：

①在世界各大洲和大洋岛屿采集了5159个不同岩浆岩样品和676件沉积岩样品；

②对53种元素进行了定量的化学分析；

③其样品的数量相当于这些样品在地球表面分布面积的比例；

④计算时用算术平均求出整个地壳的平均值。

他们的工作具有**重大的意义**：

①开创性的工作，为地球化学发展打下了良好的基础；

②代表陆地地壳成分，其数据至今仍有参考价值。

2. 简化研究法（取巧研究法）

1) **哥尔德斯密特 (Goldschmidt)** 采集了挪威南部冰川成因粘土 (77个样) 用其成分代表地壳平均化学成分，其结果与克拉克的结果相似，但对微量元素的丰度做了大量补充和修订， Na_2O 和 CaO 含量偏低（这与表生条件下， Na 和 Ca 容易淋滤沉淀有关）。

2) **维诺格拉多夫 (1962)** 岩石比例法是以两份酸性岩加一份基性岩来计算地壳平均化学成分。

3) **泰勒和麦克伦南 (Taylor和McLennan,1985)** 提出细粒碎屑沉积岩，特别是泥质岩，可作为源岩出露区上地壳岩石的天然混合样品，用太古宙页岩平均值扣除20%计算上部陆壳元素丰度。

综合上述各种研究方法，根据目前对地壳的认识，显然具有以下**不足之处**：首先采用的地壳的概念不统一，均未按照**现代地壳结构模型**来考虑；其次没有考虑岩石组成随深度和构造单元的变化。

地球化学

图1.2 出露地表的大陆地壳剖面的一般模式 (据 Percival 等, 1992)

3. 大陆地壳剖面法

造山作用可使下地壳甚至上地幔的岩石大规模暴露到地表，出露地表的大陆地壳剖面（exposed crustal cross-section）是研究大陆地壳元素丰度的良好样品。这样的剖面仅分布在少量地区，为了研究地壳深部（下地壳）的成分还可以采用火山岩中深部地壳包体（探针岩）和地球物理法（地震波）。

尽管各家所采用的研究方法不同，但所得地壳主要元素丰度的估计值还是相互接近的，这充分说明其估计值是比较精确的。

(二) 地壳元素的丰度特征

1. 地壳中元素的相对平均含量是极不均一的，丰度最大的元素是O：47%，与丰度最小的元素Rn的 6×10^{-16} 相差达 10^{17} 倍。相差十分悬殊。

前九种元素：O、Si、Al、Fe、Ca、Na、K、Mg、Ti

前五种：82.58%

前九种：98.13%

前十五种元素占99.61%，其余元素仅占0.39%

这表明：地壳中只有少数元素在数量上起决定作用，而大部分元素居从属地位。

(二) 地壳元素的丰度特征

2. 对比地壳、整个地球和太阳系元素丰度数据发现，它们在元素丰度的排序上有很大的不同：

太阳系：

$H > He > O > Ne > N > C > Si > Mg > Fe > S$

地球：

$Fe > O > Mg > Si > Ni > S > Ca > Al > Co > Na$

地壳：

$O > Si > Al > Fe > Ca > Na > K > Mg > Ti > H$

与太阳系或宇宙相比，地壳和地球都明显地贫H, He, Ne, N等气体元素；而地壳与整个地球相比，则明显贫Fe和Mg，同时富集Al, K和Na。这种差异说明什么呢？

分析结论：

由宇宙化学体系形成地球的演化（核化学）过程中必然伴随着气态元素的逃逸。而地球原始的化学演化（电子化学）具体表现为较轻易熔的碱金属铝硅酸盐在地球表层富集，而较重的难熔镁、铁硅酸盐和金属铁则向深部集中。

由此可见地壳元素的丰度取决于**两个方面的原因**：元素原子核的结构和稳定性；宇宙物质形成地球的整个演化过程中物质的分异。总之，现今地壳中元素丰度特征是由元素起源直到太阳系、地球、（地壳）的形成和存在至今这一段漫长时期内元素演化历史的最终结果。

(二) 地壳元素的丰度特征

3. 地壳中元素丰度不是固定不变的，它是不断变化的开放体系。

- ①地球表层H、He等气体元素逐渐脱离地球重力场；
- ②每天降落到地球表层的地外物质 $10^2\sim 10^5$ 吨；
- ③地壳与地幔的物质交换；
- ④放射性元素衰变；
- ⑤人为活动的干扰。

(三) 元素地壳丰度研究的地球化学意义

元素地壳丰度(克拉克值)是地球化学中一个很重要的基础数据。它确定了地壳中各种地球化学作用过程的总背景，它是衡量元素集中、分散及其程度的标尺，本身也是影响元素地球化学行为的重要因素。

1. 控制元素的地球化学行为

1) 元素的克拉克值在某种程度上影响元素参加许多化学过程的浓度，从而支配元素的地球化学行为。

例如，地壳元素丰度高的K、Na，在天然水中高浓度，在某些特殊环境中，发生过饱和作用而形成各种独立矿物（盐类矿床）；而地壳元素丰度低的Rb、Cs，在天然水中极低浓度，达不到饱和浓度，为此不能形成各种独立矿物而呈分散状态。

2) 限定自然界的矿物种类及种属

实验室条件下，化合成数十万种化合物。

自然界中却只有3000多种矿物。矿物种属有限（硅酸盐25.5%；氧化物、氢氧化物12.7%；其他氧酸23.4%；硫化物、硫酸盐24.7%；卤化物5.8%；自然元素4.3%；其它3.3%）。如图所示：

地球化学

问题：

为什么酸性岩浆岩的造岩矿物总是长石、石英、云母、角闪石为主？

因为地壳中O, Si, Al, Fe, K, Na, Ca等元素丰度最高，浓度大，容易达到形成独立矿物的条件。

自然界浓度低的元素很难形成独立矿物，如硒酸锂(Li_2SeO_4)和硒酸铷(Rb_2SeO_4)；但也有例外，“Be”元素地壳丰度很低(1.7×10^{-6})，但是它可以形成独立的矿物 $\text{Be}_3\text{Al}_2\text{Si}_6\text{O}_{18}$ (绿柱石)，其原因我们在下一章里面讲述。

自然界常见的矿物

地球化学

钠长石

黄水晶

云母

石英

3) 限制了自然体系的状态

实验室条件下可以对体系赋予不同物理化学状态，而自然界体系的状态受到限制，其中的一个重要的因素就是元素丰度的影响。例如，酸碱度pH值在自然界的范围比在实验室要窄很多，氧化还原电位也是如此。

4) 对元素亲氧性和亲硫性的限定

在实验室条件下，化合物组成的剂量可以任意调配。在自然条件下，情况就不同了：在地壳O丰度高，S丰度低环境下，Ca元素显然是亲氧的；在地幔，陨石缺O富S环境，能形成CaS(褐硫钙石)。

2. 可作为微量元素集中、分散的标尺

1) 可以为阐明地球化学省(场)特征提供标准。

例如在东秦岭地区进行区域地球化学研究表明：东秦岭是一个富Mo贫Cu的地球化学省，Mo元素区域丰度比地壳克拉克值高2.3倍，而Cu元素则低于地壳克拉克值，这样的区域地球化学背景，有利于形成Mo成矿带。

资源：Mo地壳丰度 1×10^{-6} ，东秦岭Mo区域丰度 2.3×10^{-6} Mo的地球化学省。

环境：克山病病区中土壤有效Mo、饮水Mo含量、主食中Mo含量普遍低于地壳背景，导致人体Mo低水平。

2) 指示特征的地球化学过程

某些元素克拉克比值是相对稳定的，当发现这些元素比值发生了变化，示踪着某种地球化学过程的发生。

例如稀土元素比值、Th/U (3.3-3.5)、K/Rb、Zr/Hf、Nb/Ta在地壳环境下，性质相似，难以彼此分离，有相对稳定的比值。一旦某地区、某地质体中的某元素组比值偏离了地壳正常比值，示踪着某种过程的发生。

Th/U<2则可认为本区存在铀矿化，Th/U>8-10则可认为本区发生了钍矿化。

实例：东秦岭钼矿带各期岩浆岩中钼元素丰度变化

前加里东期 基性火山岩（变质为斜长角闪岩）安山岩、安山玢岩

加里东期 辉绿岩、辉长辉绿岩

燕山期 花岗闪长岩、花岗斑岩、石英斑岩（深源）

3) 浓度克拉克值和浓集系数

浓度克拉克值 = 某元素在某一地质体中平均含量 / 某元素的克拉克值

{ > 1 意味该元素在地质体中集中了
 < 1 意味该元素在地质体中分散了

区域浓度克拉克值 = 某元素在区域内某一地质体中平均含量 / 某区域元素的丰度值

浓集系数 = 某元素最低可采品位 / 某元素的克拉克值，反映了元素在地壳中倾向于集中的能力。Sb和Hg浓集系数分别为25000和14000，Fe的浓集系数为6，这说明Fe成矿时只要克拉克值富集6倍即可。

3. 地壳丰度对地壳能源的限制

地壳的能源有两个主要来源，一个是太阳能，另外一个放射性元素的衰变能。放射性衰变能是由放射性元素（K、U、Th）的类型和数量所决定的。

例如，地球经过45亿年的演化， ^{235}U 已衰变95%， ^{238}U 已衰变掉50%左右，而 ^{232}Th 仅消耗了其总量的20%，周而复始，为地球提供能量。

(四) 地壳元素分布的不均一性

地球化学

- ◆ 整个地球元素分布是不均匀的，地壳也是一样，地壳元素的分布不论在空间上及时间上都是不均一的。
- ◆ 这与地壳，乃至地幔物质分异的整体过程联系起来。
- ◆ 空间上分布的不均一性
- ◆ 时间上地壳元素分布的不均一性

1. 空间上分布的不均一性

地球化学

垂向深度（陆壳）：上下地壳元素丰度的不均匀性：

上地壳：0- 8~12km 偏酸性火成岩、沉积岩；

下地壳：8~12km- 莫霍面 麻粒岩、玄武岩。

R_i = 上地壳元素丰度 / 下地壳元素丰度：

R_i 约等于1: Ca, Si, Zr, Nd, Pb等；

$R_i < 1$: Mg, Cu, V, Fe, Ni, Cr, Ag, Co, Sr等；

$R_i > 1$: Cl, C, Cs, K, Rb, U, Th, Bi, Tl, Nb等。

反映了地壳物质在分异调整过程中的宏观趋势。

1. 空间上分布的不均一性

横向分布：大陆地壳和海洋地壳的不均一性

洋壳：占地球表面60%以上，厚5-16km，它们的化学成分与地幔物质相似，以镁、铁硅酸盐为主，主要分布着Cr, Fe, Ni, Pt等亲铁元素。

陆壳：占地球表面30%，厚30-50km，它们的化学成分由铝、钾硅酸盐组成，主要分布着亲氧及亲硫元素W, Sn, Mo, Cu, Pb, Zn, Ag等。

陆壳内：板块间、区域间、地质体间、岩石间、矿物间元素分布不均一性。

2. 时间上地壳元素分布的不均一性

随着地质历史的发展，元素的活动与分布有着明显的规律性。

地史早期：一些稳定元素在地史早期富集。

Au元素：主要产在前寒武纪；

Fe元素：主要产在前寒武纪元古代（前寒武纪变质铁矿占世界铁矿储量60%）。

地史晚期：一些活泼的不稳定元素向着地史晚期富集。

Sn, Nb, Ta和W等元素：钨成矿作用高峰期在中生代（燕山期）。

2. 时间上地壳元素分布的不均一性

世界部分大陆（北美、南非、印度）不同地史时期**成矿元素**变化规律：

前寒武纪： Pt, Fe, Ni, Co, Au, U(占这些元素储量50%以上)；

古生代： U, Pb, Co, Ni, Pt,其次为W, Sn, Mo, Pb, Zn, Hg等；

中生代： W, Sn, Ag, Sb等；

新生代： Hg, Mo, Cu, Pb, Zn等。

以上是从地质历史大的时间跨度上来说是这样，就是从某一时期内元素在时间上的分布也是不均匀的。

实例：

我国南方各地稀有元素的富集都有与中生代燕山期花岗岩有关，但各稀有元素之间在成矿时间上也大致有一时间先后顺序：

这与**花岗岩的岩浆演化历史**有着密切的关系。

从以上资料可以看出，不仅应了解元素的集中趋势，而且研究元素的时空不均一性显得更为重要。研究元素在区域上空间分布及时间演化趋势对于为国民经济服务（资源、环境）有着十分重要的意义。

五、具体区域元素丰度的研究

从上面的讨论中我们可以清楚的知道，元素在太阳系、地壳中的丰度是地球化学研究的基础数据，但是我们一般都是在某个具体的区域内工作，因此更关心的是具体工作区域内元素的分布规律。当我们想研究某地质体中元素是相对富集还是相对贫化了，拿什么做标准呢？只有与具体区域内元素的区域丰度来进行比较会更有实际意义，而与地壳丰度对照，只能得到一般概念。为此，区域元素分布研究是区域地球化学研究的一项基础工作。

地球化学

(一) 区域元素研究的意义

- 1.它是决定区域地壳（岩石圈）体系的物源、物理化学特征的重要基础数据；
- 2.为研究各类地质地球化学作用、分析区域构造演化历史及区域成矿规律提供重要的基础资料；
- 3.为研究区域生态环境，为工业、农业、畜牧业、医疗保健等事业提供重要信息。

(二) 区域元素分布研究的思路

1. 区域范围的确定——靶区的选择

根据工作任务和区域特征来选择工作范围。

区域找矿：应该尽量与构造单元中成矿区、带结合起来，因为一定的构造环境中的成矿带往往与一定的地球化学过程相联系，某个特定的地球化学必然具有某些特色元素的分布。例如长江中下游Cu、Fe成矿带。

原生环境：某流域水系沉积物中元素的高值区与该流域源区原岩的化学组成及元素本身的地球化学性质等因素有关。

例如**沿长江流域冲积成因土壤镉元素高值带**。如下图所示。

地球化学

沿长江流域冲积成因土壤镉元素高值带图

2. 研究元素空间上分布规律

在区域内采集不同时代和不同岩石（土壤）类型的样品，对所获的样品进行测试分析，然后按照各类岩石在区域内所占的比例，求出该区域（表壳）元素的丰度。

为了要了解元素空间分布规律（一般是二维平面）就需要样品在空间上有一定密度的展布。

如沿江镉的地球化学图（上图），就是每平方公里采集一个土壤样品（在采样点附近用梅花状5点采样组合成一个样），再通过计算机成图展示出镉元素空间分布趋势（右图）。

3. 研究元素在时间上的分布规律

我们以沿江镉的分布为例。现代沿江冲积物镉含量较高，那么历史上的又如何呢？

从表中我们可以看到，近70-80年以来长江冲积物中镉的含量比早期沉积物高2-3倍。

不同时期长江冲积物	Cd (mg/kg)
近期冲积物	0.67
1930 年冲积物	0.64
540 年前冲积物	0.22
810 年前冲积物	0.30
7670 年前冲积物	0.22

4. 研究元素的分布特征的原因

一个地区元素的分布现状是整个地质历史过程中元素活动的展示状况，是各种地质、地球化学作用的综合结果，而每一个主要的地质地球化学过程，元素的活动必然有其特定的组合和强度。因此，在元素时空分布的资料中，蕴含着丰富的地球化学信息。

例如：沿长江（汉江）冲积成因土壤中镉是从哪里来的？为什么样会形成高值带？

例1 长江、汉江冲积成因土壤化学组成特征

土壤类别	Al ₂ O ₃	Fe ₂ O ₃	MgO	CaO	MgO +CaO	MgO / CaO	Na ₂ O	K ₂ O	Na ₂ O / K ₂ O	Cd
长江(26)	14.3	6.36	2.52	3.67	6.19	0.69	1.06	2.65	0.40	0.33
汉江(27)	17.9	8.52	2.21	0.99	3.21	2.22	0.80	2.92	0.27	0.27

土壤类别	Zn	Pb	Zn / Pb	As	Sb	As / Sb	Mo	Cr	Ni	Cr / Ni	F	pH
长江(26)	105	36.3	2.9	11.5	0.81	14.2	0.81	94	39.8	2.36	680	8.02
汉江(27)	127	32.0	4.0	18.2	1.26	14.4	1.26	111	53.6	2.07	876	6.8

氧化物：%，其余：mg/kg；括号内为样品数

分析测试单位：武汉岩矿测试中心。

结论1：用CaO+MgO 对pH作图，Fe₂O₃对Cr+Ni作图，Cr+Ni 对Mo作图，由图可见，长江与汉江冲积成因土壤化学组成具有明显的差别。

地球化学

两江汇水域表壳岩石化学组成特征

作为土壤母岩的沉积物来自各自的汇水流域，河流沉积物中化学组成的差异受控于各自汇水域表壳岩石的化学组成。为此，长江沿江冲积成因土壤的化学组成受长江中上游流域——扬子陆块表壳岩系化学组成的制约，而汉江冲积成因土壤的化学组成则受汉江中上游流域——秦岭造山带表壳岩系化学组成的限定。

扬子陆块、秦岭造山带上地壳化学组成

化学组成构造单元	Fe ₂ O ₃	MgO	CaO	As	Sb	Cr	Ni	Mo	F
扬子陆块	1.54	3.82	7.40	3.29	0.24	56	33	0.63	493
秦岭造山带	2.21	3.60	6.88	4.06	0.31	82	40	0.70	526

氧化物：%，其余：mg/kg

结论2:

扬子陆块盖层中的一个明显特征是碳酸盐发育，为此风化后的沉积物 CaO含量高，土壤呈碱性。

而**秦岭造山带**表壳岩系中基性火山岩比例大，这样，Fe₂O₃、Cr、Ni丰度偏大，其发育的土壤中性偏酸。

这些特征都分别被长江、汉江冲积成因的灰潮土对应地继承下来了。

例2：华北地台南缘与秦岭褶皱系北缘界线（豫西段）

★ 森林植被覆盖、区域土壤地球化学测量；

★ Co,Ni,Cr,V,Ti累加异常南北迥异，为什么？

★ 北侧：华北地台，碳酸盐岩

南侧：秦岭褶皱系，基性火山岩

★ 界线-异常急变带-黑沟断裂带

例3.为什么在秦始皇陵上有高的Hg气异常？

✿在西安一带是中华民族发祥地之一，周秦汉唐等十几个王朝建过都，秦始皇墓葬“纳百川，容天地”水银（ HgS ）→河流，皇亲贵族死后“涂红绘彩”。

✿地球化学汞气测量来确定墓穴空间位置。

5. 研究元素在岩石中各组成矿物间的分配

地壳中元素分布不均匀→区域元素分布不均匀→由各类岩石、矿物引起→各类岩石、矿物中元素含量差别是悬殊的。

各种岩石类型和组成矿物中元素含量及变化是地球化学研究的始点。

1) 各类型岩石中元素的平均含量

自学、作业

2) 岩石中元素在组成矿物间的分配

元素在组成矿物中的分配是极不均匀的，受元素性质及矿物形成时物理化学条件等因素所控制。查明其原因必须要确定各组成矿物中元素的含量。进行共生矿物内元素平均含量的**平衡计算**。

平衡计算前获得以下资料:

- ① 岩石中元素的含量;
- ② 岩石中各矿物的百分含量;
- ③ 每种矿物的元素含量。

例: 某花岗岩中各矿物 Nb 含量的平衡计算 (岩石中 Nb 含量: 16×10^{-6})

矿物	岩石中矿物的含量 (%)	矿物中 Nb 的含量 ($\times 10^{-6}$)	岩石中各矿物 Nb 含量 ($\times 10^{-6}$)	矿物中 Nb 含量占岩石中 Nb 含量的百分比 (%)
石英	34.75	/	/	/
长石	59.95	1	0.60	3.75
黑云母	5.28	205	10.82	67.63
钛铁矿	0.007	1085	0.08	0.50
锆石	0.006	1890	0.11	0.69
褐帘石	0.004	350	0.01	0.06
褐钇铌矿	0.003	146100	4.38	27.37
合计	100		16.00	100

注意两点:

- ①尽量包含所有的矿物并精确地测定每种矿物中元素的含量;
- ②计算出来的岩石元素含量与实测岩石元素含量要一致 (16×10^6), 如果不一致, 查原因 {
分析有误?
遗漏了矿物?

携带矿物: 岩石中该元素主要含量分配于哪种矿物。

富集矿物: 元素在某种矿物中的含量大大超过了该元素在岩石中的平均含量。

六、小结及思考题

地球化学

地球是太阳系的一个行星，地壳是地球的外部圈层，因此，太阳系、地球、地壳的元素丰度共同遵循太阳系元素丰度的基本规律，如奇偶规律、随原子序数增大元素丰度递减等。在太阳系物质形成地球、地球分异出地壳的过程中发生过化学分异，导致三者间在组成和元素丰度上也存在差异。一个自然体系的丰度在与外界的相互作用过程中会不断发生演化，因此，地壳现今的元素丰度并不能代表它形成和演化过程中的元素丰度。

元素丰度是自然体系的基本化学特性，它决定了体系内化学作用和化学演化的基本特征，也控制着与相邻体系的物质交换，地壳、尤其上地壳的元素丰度与人类生存活动密切相关，最受人们的关注，研究成果也最丰富。

复杂体系元素丰度的研究已积累了很多有成效和有启发性的思路和方法，地球化学参考模型GERM综合了对太阳系、地球、地壳等化学组成和元素丰度的最新研究成果。

六、思考题

- (1) 太阳系、地球、地壳的元素丰度特征。
- (2) 太阳、行星、陨石对太阳系元素丰度研究的贡献。
- (3) 陨石研究对地球形成和组成演化的意义。
- (4) 地球各圈层化学组成的基本特征。
- (5) 地球和地壳元素丰度研究的难点是什么。
- (6) 上地壳元素丰度的方法对比。
- (7) 元素丰度研究在地球化学研究中的地位。