X-Ray Diffraction and the Identification and Analysis of Clay Minerals

SECOND EDITION

DUANE M. MOORE Illinois State Geological Survey

ROBERT C. REYNOLDS, JR. Dartmouth College

Oxford New York
OXFORD UNIVERSITY PRESS
1997

Contents

Preface to the Second Edition		xiii
Pro	Preface to the First Edition	
1.	INTRODUCTION AND HISTORICAL BACKGROUND	3
	History	5
	The Discovery of X-Rays	6
	The Discovery of X-Ray Diffraction	10
	History of Clay Mineralogy	14
	The Importance of Clay Mineralogy	17
	Box 1.1 Clay Minerals as Catalysts	18
	The Literature of Clay Mineralogy	22
	Summary	23
	References	24
2.	NATURE AND PRODUCTION OF X-RAYS	28
	Box 2.1 Other Methods	28
	Safety and Protection	31
	Box 2.2 Defining a Dose of Radiation	31
	The Nature or X-Rays	33
	Continuous or White Radiation	33
	Characteristic Radiation	35
	General Absorption of X-Rays	38
	Characteristic Absorption	40
	Equipment for Producing and Recording X-Rays	42
	Stabilizing the Voltage	42
	Generating X-Rays	43
	The Diffractometer	44
	Step-Scanning with Automated Diffractometers	49
	The Single-Crystal Monochromator	52
	The Detector	52
	Signal Processing Circuitry	54
	The Strip-Chart Recorder	55
	An Example of a Checklist for Operating XRD Equipment	56

	Summary	58
	References	59
3	X-RAY DIFFRACTION	61
٥.	Scattering	62
	Interference	64
	Scattering from a Row of Atoms	64
	Scattering from a Three-Dimensional Array of Atoms	67
	Bragg's Law	69
	Box 3.1 Diffraction and Reflection	70
	The Arithmetic of Scattering	72
	The Summation of Scattering Amplitudes	72
	The Structure Factor F	77
	Information from Intensity	79
	The Reciprocal Lattice	80
	Real versus Idealized Peaks on XRD Tracings	84
	The Interference Function F: Diffraction from a Crystal	
	Whose Unit Cell Has a Unitary Scattering Factor	88
	The Lorentz-Polarization Factors	90
	Putting It All Together—Building an 00l Diffraction Pattern	92
	Exercise: Calculation of the Intensity from d(001) for Illite	97
	Points to Remember	103
	References	103
4.	STRUCTURE AND PROPERTIES: GENERAL TREATMENT	104
	General Structural Features	104
	Tetrahedral Sheets	104
	Octahedral Sheets	105
	Dioctahedral and Trioctahedral	106
	Joining the Sheets	107
	Stacking the Layers	112
	Properties	117
	Total Charge, Layer or Permanent Charge, and	
	Variable Charge	118
	Electric Double Layer	120
	Exchangeable Ions or Cation-Exchange Capacity	121
	Interaction of Water with Clay Mineral Surfaces	123
	Interaction with Organic Compounds	126
	Classification	130
	Box 4.1 Nomenclature	132
	References	134
5.	STRUCTURE, NOMENCLATURE, AND OCCURRENCES OF	
	CLAY MINERALS	138
	The Individual Clay Minerals	138
	The 1:1 Layer Type	138

	Serpentine minerals	139
	Berthierine	139
	Odinite	139
	Kaolin minerals	140
	Box 5.1 Uses of Kaolinite	144
	Allophane and imogolite	145
	The 2:1 Layer Type, $x = 0$	146
	The 2:1 Layer Type, $x \sim 1$	146
	The trioctahedral subgroup	147
	The dioctahedral subgroup	147
	The 2:1 Layer Types with x < 1	148
	Illite	149
	Glauconite	153
	Smectite	155
	Box 5.2 Alteration of Ash-Fall Layers	158
	Vermiculite	158
	Chlorite	162
	Mixed-Layered Clay Minerals	167
	Mixed-layering, interlayering, and interstratification	168
	Illite/smectite (I/S)	170
	Box 5.3 Reichweite or Ordering	171
	Models for smectite-to-illite transition	176
	MacEwan crystallite model	177
	Fundamental particle model	177
	Two-solid-solution model Chlorite/smectite (C/S)	179 181
	Serpentine/chlorite	183
	Kaolinite/expandables (K/E)	184
	Sepiolite and Palygorskite	185
	The Origin of Clay Minerals	186
	Summary	188
	Exercise: Calculating Structural Formulas	189
	Exercise: Making Structural Models of Layer Silicates	192
	References	195
6.	SAMPLE PREPARATION TECHNIQUES FOR CLAY	
	MINERALS	204
	Evaluating the Sample	204
	Disaggregating the Rock	206
	Separating Clay Minerals from Clastic Rocks	206
	Separating Clay Minerals from Carbonate Rocks	207
	Separating Clay Minerals from Sulfate Rocks	207
	Separating Clay Minerals from Unconsolidated Materials	208
	Box 6.1 Glacial Deposits, North American	
	Interior	208

	Chemical Pretreatments	209
	Removal of Iron Oxides	209
	Removal of Organic Materials	209
	Saturating the Clay Minerals with Different Cations	210
	Particle-Size Separation .	211
	Preparing the Oriented Clay Mineral Aggregates	214
	The Glass Slide Method	214
	The Smear Mount Method	215
	The Millipore® Filter Transfer Method	216
	The Centrifuged Porous Plate Method	218
	Dealing with Curlers or Peelers	219
	Making the Random Powder Mount	220
	Everyday random powder packs	222
	Freeze-dried random powder packs	222
	Ethylene Glycol Solvation	224
	Final Note	225
	References	225
7.	IDENTIFICATION OF CLAY MINERALS AND ASSOCIATED	
	MINERALS	227
	Clay Mineral Identification—General Principles	228
	Illite and Glauconite	233
	Chlorite and Kaolinite	233
	Vermiculite	239
	Smectite	241
	Sepiolite, Palygorskite, and Halloysite	243
	060 Reflections	244
	The Use of hkl Reflections for the Determination of Polytypes	246
	Chlorite Polytypes ,	246
	The Kaolin Polytypes	247
	The Micas, Illite, and Glauconite	247
	Nonclay Minerals	248
	Silica Minerals	250
	Feldspar	252
	Zeolites	254
	Carbonates	255
	Apatite, Pyrite, and Jarosite	256
	Gypsum, Anhydrite, Celestite, and Barite	257
	Lepidocrocite, Goethite, Gibbsite, and Anatase	258
	Summary	259
	References	259
8.	IDENTIFICATION OF MIXED-LAYERED CLAY MINERALS	261
	Méring's Principles and Mixed-Layered Nomenclature	263
	The Q Rule, a Broadening Descriptor	266

	Mixed-Layered Clay Minerals	270
	Illite/Smectite	270
	Chlorite/Smectite and Chlorite/Vermiculite	276
	Kaolinite/Smectite	284
	Serpentine/Chlorite	289
	Mica/Vermiculite	292
	Summary	296
	References	296
9.	QUANTITATIVE ANALYSIS	298
	Required Sample Characteristics	299
	Sample Length	300
	Sample Thickness	301
	Sample Position	306
	Homogeneity of the Sample	307
	Equations for Quantitative Analysis	308
	Basic Quantitative Diffraction Equation	308
	Derivation of a Working Form of the Equation for Analysis	
	The Method of the Orienting Internal Standard	316
	Mineral Reference Intensities	317
	General Comments	317
	Calculated Mineral Reference Intensities	318
	Practical Examples of the Application of Reference	201
	Intensities	321
	Measurement of Peak Intensity	321
	Comments and Summary	327
	References	329
10.	DISORDER IN SMECTITE, ILLITE/SMECTITE, AND ILLITE	330
10.	Small Crystals in Reciprocal Space	331
	Turbostratic Disorder	335
	Theory	335
	Smectite	339
	Illite/Smectite	339
	Rotational Disorder in Illite and Illite/Smectite	341
	Cis-Vacant Illite and Interstratified Cis- and Trans-Vacant	
	Illite/Smectite	349
	Conclusions	356
	References	357
	•	
AF	PPENDIX: MODELING ONE-DIMENSIONAL X-RAY	250
	PATTERNS The Input Veriables	359 360
	The Input Variables Simulating the Instrument	360
		360
	Describing the Clay Mineral	
	Theory Structures of the Component Loyers	362 366
	Structures of the Component Layers Advanced Techniques	368
	Pure Minerals	369
	- MI V ITILITUIU	

xii Contents

Compositional Superstructures	369
Layer Types Not Specifically Included	369
Atom Types Not Incorporated in the Model	370
Defect Broadening	370
References	371
INDEX	373