

Mezozoik TRIJAS

Trijas

" podjela:

- . donji trijas (induan, olenekij, nekada skit ili verfen): 251 - 245 mil. god.
- . srednji trijas (anizik, ladinik): 245 - 228 mil. god.
- . gornji trijas (karnik, norik, ret): 228 - 200 mil. god.

" Njemačka:

- . d. trijas - Buntsandstein
- . sr. trijas - Muschelkalk
- . g. trijas - Keuper

Trijas

" važniji biološki događaji

- . d. trijas: prvi heksakoralji
- . sr. trijas: prvi dinosauri
- . g. trijas: diverzifikacija terapsida, rani sisavci

" važniji paleogeografski događaji

- . g. trijas: početak inicijalne dezintegracije Pangee

Trijas

- “ obnova života nakon permskog masovnog izumiranja:
 - . u potpunosti izumrle fuzulinide, rugozni i tabulatni koralji, trilobiti
- “ završava masovnim izumiranjem

Trijaski život u moru

- “ obilni mekušci
 - . amoniti
 - . razvoj bivalvi i puževa
 - . značajni i brahiopodi
- “ ježinci
 - . jak razvoj u prvoj polovici mezozoika
- “ konodonti
 - . ima ih još samo u trijasu

Trijaski život u moru

- “ alge
 - . zelene alge
 - . crvene alge
 - . modrozelene alge
- “ foraminifere

Trijaski život u moru

„grebeni“

- obnovili se tek u sr. trijasu
- prvi grebenotvrci spužve i alge, a zatim pojava heksakorala
- u početku gradili nakupine do dubine od 3 m

Stanley, 2005, Freeman

Trijaski život u moru

A

- „morski gmazovi“
- plakodonti

B

Stanley, 2005, Freeman

Trijaski život u moru

- „morski gmazovi“
- nothosaur

Stanley, 2005, Freeman

Trijaski život u moru

- “ plakodonti i nothosauri izumrli koncem trijasa
- “ plesiosaur
- “ ichthyosaur
 - . gmaz sličan ribi
 - . "riba - gušter"

Trijaski život na kopnu

- “ kritosjemenjače formiraju stabla
 - . cycadi
 - . cycadeoidi
 - . konifere
- “ ginko - listopadno drvo

Stanley, 2005, Freeman

Trijaski život na kopnu

- “ rani sisavci
 - . razvili se iz terapsida
- “ dinosauro-morfi
 - . pretci dinosaura
 - . donji trijas

Stanley, 2005, Freeman

Trijaski život na kopnu

“ potomci
dinosauromorfa
. dinosauri
. krokodili

Stanley, 2005, Freeman

Trijaski život na kopnu

Stanley, 2005, Freeman

Klima

“ ogroman kontinent
. ocean imao slab utjecaj
. snažne sezonske oscilacije

Paleogeografija

“ početak
dezintegraci
je Pangee
koncem
trijasa
“ razvoj
uskog rifta
između
južne
Europe i
sjeverne
Afrike

Europa

Europa

“ subdukciju zone

- . orogenetski procesi na prijelazu perma u trijas (do g. trijasa) sličniji hercinskoj orogenezi nego kasnijoj alpskoj orogenezi
- . Alpsko-karpatski pojasi

~ Zapadne Alpe:

- . d. trijas: kvarciti, evaporiti u dva horizonta, dolomitični vaspenci
- . donji sr. trijas (anizik): prevladavaju vaspenci; zatim vaspenci s amonitima
- . gornji sr. trijas (ladinik): plitkovodni vaspenci, malo tufova

Europa

- donji g. trijas (karnik): šejlovi i pješčenjac; vapnenci ("halštatski facies")
 - srednji g. trijas (norik): plitkovodni vapnenci (Dachstein) i dolomiti (Hauptdolomit)
 - gornji g. trijas (ret): vapnenci i laporji; klastiti

Europa

"Južne Alpe

- . donji d. trijas (sajkske naslage):
 - . gornji d. trijas (kampilske naslage):
 - . donji sr. trijas (anizik):
 - podjela na tri zone:
 - » Gracilis- zona
 - » Decurtata- zona
 - » Trinodosus- zona
 - . gornji sr. trijas (ladinik):
 - podjela na dvije zone:
 - » Reitzi- zona
 - » Lommeli- zona

Europa

- . donji g. trijas (karnik):
 - . srednji i gornji g. trijas (norik, ret):

Europa

“ kontinentalni prostori

- Njemačka (epikontinentalni razvoj)
 - ~ d. trijas - Buntsandstein:
 - ~ sr. trijas - Muschelkalk: transgresija -
 - ~ g. trijas - Keuper:

Hrvatska

- ~ donji trijas: uglavnom klastiti (na permским naslagama) -
- ~ srednji trijas: anizik - ugl. karbonati; ladinik - vapnenci i dolomiti -
- ~ gornji trijas: klastiti transgresivni zbog emerzije između sr. i g. trijasa, zatim karbonati -
- ~ vulkaniti (sr.-g. trijas): Senj, Donje Pazarište, Vis, Jabuka, Kalnik
- ~ Medvednica, Kalnik (sr.-g. trijas): dubokomorski razvoj - vapnenci (konodonti), radiolariti, šejlovi, pillow lava, toleitni metabazalți

BOSNA

- ~ *Srednjebosansko Škriljavo gorje*
- snažni tektonski pokreti u srednjem trijasu
- izdizanje blokova, emerzija, formiranje kopna
- nastanak boksita
- transgresija u gornjem triasu

Tektonski događaji - istočne SAD

Geološki oblici istočne Sj. Amerike i susjednih područja u vrijeme gornjeg trijasa i donje jure.

- “ Sj. Amerika se kreće prema zapadu
- “ riftanje kreiralo rasjedni bazen

Stanley, 2005, Freeman

Tektonski događaji - istočne SAD

B Središnji Connecticut, g. trijas - donja jura.

Stanley, 2005, Freeman

Tektonski događaji - zapadne SAD

- “ klima suha
- “ kopneni dio
- “. petrificirana šuma

Stanley, 2005, Freeman

Tektonski događaji - zapadne SAD

- „rast akrecijom egzotičnih terena
 - . područja otočnih lukova
 - . mikroploče

Stanley, 2005, Freeman

Tektonski događaji - zapadne SAD

- akrecija
 - Golconda
 - Sonomija

Stanley, 2005, Freeman

Masovno izumiranje

- "globalno zatopljenje
konac trijasa
vulkanska aktivnost oslobođila velike količine CO₂

Povećanje koncentracije CO₂ u atmosferi i glavne godišnje temperature.

Stanley, 2005, Freeman

Masovno izumiranje

- izumrlo oko polovice morski rodova
 - plakodonti i konodonti izumrli u potpunosti
 - izumrle mnoge bivalve, amoniti, plesiosauri i ichtyosauri
 - na kopnu preživjelo samo nekoliko vrsta terapsida i velikih vodozemaca
 - dinosauri preživjeli u velikom broju

Mineralne sirovine

- ugljen: Ural, Apalači,istočna Australija, Afrika, Kina, Indija, Indokina
 - sol: Njemačka, Sj. Amerika
 - nafta: Bliski Istok
 - bakar: Aljaska, Kalifornija
 - željezo: Vareš (Bosna)
 - olovo i cink: Mežica (Slovenija)
 - živa: Idrija (Slovenija)

