

Paleozoik ORDOVICIJ

Ordovicij

„ podjela:

- . donji (tremadok, fioin): 488 - 472 mil. god.
- . srednji (dapingij, darivilij) : 472 - 461 mil. god.
- . gornji (sandbij, katij, hirnantij): 461 - 444 mil. god.
- ` prije: tremadok, arenig, lanvirn, landilo, karadok, ašgil

Ordovicij

„ važni biološki događaji

- . donji-srednji ordovicij: prve beščeljusnice
- . gornji ordovicij: dva masovna izumiranja

„ važni paleogeografski događaji

- . donji ordovicij: glacijacije na južnoj hemisferi
- . gornji ordovicij: odvajanje Avalonije od Gondvane
- . konac ordovicija: glacijacija na južnoj hemisferi

Ordovicij

- „kretanje kontinenata
 - Gondvana: prema jugu
 - Laurencija: formiranje konvergentne granice

Život u ordoviciju

- „život na morskom dnu
 - . diverzitet bentičkih vrsta povećan
 - „koraljni grebeni
 - . rugozni i tabulatni koralji
 - . stromatoporidi

Život u ordoviciju

- **velika radijacija**
 - graptolita
 - nautilida

život u sedimentu

 - ekspanzija bušača

diverzifikacija crva i drugih mekanih bušača

Život u ordoviciju

Akritarki iz gornjeg ordovicija. Fitoplankton s organskim stijenkama.

Stanley, 2005, Freeman

Život u ordoviciju

- “ sedimenti naznačuju značajan razvoj organizama bušača
- “ male količine stromatolita

Stanley, 2005, Freeman

Život u ordoviciju

- “ izumiranja
 - . velika izumiranja ograničila diverzifikaciju
 - . izumrle mnoge grupe brachiopoda, trilobita, briozoa, korala, akitarka, graptolita, konodonti i nautilida

Život u ordoviciju

Stanley, 2005, Freeman

Klima

Donji ordovicij
Prevladavala umjerena klima.

Klima

Gornji ordovicij
Ledeno doba.

Paleogeografija

" donji ordovicij "

- . Baltika se počela udaljavati od Južnog pola

" konac ordovicija "

- . Baltika stigla do tropskih područja
- . Gondvana blizu južnog pola
- . ekspanzija ledenjaka

Europa i Azija

" subdukcijske zone "

- . na kambrijskoj karbonatnoj sedimentaciji i ordovicijska
- . kasnije klastiti uz vulkanske pojave

" krajem ordovicija orogeneza "

- . srednja Azija: rani kaledonidi

Europa

„Wales i okolna područja

- klasično nalazište ordovicija
 - epiplatformski razvoj
 - sjeverni dio britanskih kaledonida

Europa

“Praški bazen

"ordovicijske stijene transgresivno na kambrijskim - naznaka glacijacije (i tektonskih pokreta?) krajem kambrija

"istočna Srbija

„klastične stijene - fosili u Kučajskim planinama

"Srpsko-makedonska masa - "lisinska serija"

" Makedonija

Europa i Azija

„kontinentalni pojasevi

- Kina gotovo cijela pod morem
 - more prekrilo i lensko-jenisejski prostor Angare
 - Europa: dijelom poplavljén Baltički štit i veći dio Ruske platforme
 - na poplavljénim kontinentima uglavnom vapnenci, na rubovima utjecaj iz mobilnog prostora - klastiti s graptolitima

Takonska orogeneza

- ~ subdukcija oceanske kore pod kontinentalnu
 - ~ ordovicijска изградња planina - 1. faza razvoja Apalača
 - ~ donjoordovicijska karbonatna platforma
 - ~ gornji ordovicij - zaustavljena srednjoordovicijska karbonatna sedimentacija

Takonska orogeneza

- " fliš prekriven molasom
 - " klastični klinovi iskljinjavaju prema sieverozapadu

Tektonska interpretacija taložnog slijeda

- “ karbonatne naslage: pasivan rub, tektonski miran – preorogenski
 - “ crni šejlovi: slab donos materijala – rano orogensko spuštanje
 - “ flis: sinorogenski
 - “ molasa (vrh): postorogenski
 - . crvena molasa: erozija orogena
 - . bijela molasa: transgresija i prerada crvene molase

Takonska orogeneza

- ” stabilni kontinentalni šelf
- ” strmi rub karbonatne platforme

Si Amerika koncem ordovicija

Stanley, 2005, Freeman

- Burgess šeji
- na šelfu karbonati
- dno vrlo strukturno kontinentalne padine zatrpano turbiditima
- akumulirani u okolišu s vrlo malo kisikom

Stanley, 2006, Freeman

- a) Gornji proterozoik - donji ordovij: divergentni rub.
- b) Srednji - gornji ordovicij: konvergentni rubovi.

138

Ordovicijski ooliti

Precipitacija kalcita iz morske vode.

Stanley, 2005, Freeman

Srednji ordovicij - glavonošci, koralji, trilobiti.

Wicander & Monroe, 2004, Thomson

Glacijacija i masovno izumiranje

Glacijacija i masovno izumiranje

” Tiliti
Arapskog
poluotoka.

Stanley, 2005, Freeman

Glacijacija i masovno izumiranje

” Sjevernoafrička
glacijacija - južni
pol u
sjeverozapadnoj
Africi

Stanley, 2005, Freeman

Stanley, 2005, Freeman

Mineralne sirovine

- “ kukerzit: Estonija
- “ kamena sol, nafta, zemni plin - u pokrovnim sedimentima starijih kratona
- “ oovo, cink, željezo: na kratonima (i u Makedoniji)

