

(jednoskośny lub trygonalny)

CECHA	Biotyt
Forma	blaszki, tabliczki (pseudoheksagonalne)
Wykształcenie	zwykle hipautomorficzne
Łupliwość	jednokierunkowa, doskonała
Relief	stosunkowo wysoki
Barwa/pleochroizm	silny: ciemnozielony, ciemnobrunatny do oliwkowego lub słomkowożółtego
Bliźniaki	rzadkie
Barwy interferencyjne	wysokie, II rzędu ($\Delta=0,03-0,08$)
Inne	<ul style="list-style-type: none"> ➤ często wrostki min. akcesorycznych, z ciemnymi obwódkami pleochroicznymi ➤ ulega sukcesywnej chlorytyzacji

BIOTYT - $\text{K}(\text{Mg}, \text{Fe}^{2+}, \text{Fe}^{3+}, \text{Al})(\text{Si}_3\text{AlO}_{10})(\text{OH}, \text{F})_2$

(jednoskośny lub trygonalny)

Błaszki biotyту. Jeden polaryzator.

Błaszki biotyту. Dwa polaryzatory, skrzyżowane.

BIOTYT - $K(\text{Mg}, \text{Fe}^{2+}, \text{Fe}^{3+}, \text{Al})(\text{Si}_3\text{AlO}_{10})(\text{OH}, \text{F})_2$

(jednoskośny lub trygonalny)

Postępująca chlorytyzacja biotyту, wzdłuż śladów łupliwości. Obok radialny agregat pierwotnego chlorytu (zielony). Jeden polaryzator.

KWARC - SiO₂

(trygonalny)

CECHA	Kwarc
Forma	krótkie słupki, ziarna
Wykształcenie	zwykle ksenomorficzny, automorficzny tylko w niektórych sk. wulkanicznych
Łupliwość	brak
Relief	niski
Barwa/pleochroizm	bezbarwny
Bliźniaki	brak
Barwy interferencyjne	niskie, I rzędu, szare ($\Delta=0,007-0,009$)
Inne	➤ subziarna, szwy suturowe ➤ faliste wygaszanie światła

KWARC - SiO₂

(trygonalny)

Typowe, ksenomorficzne wykształcenie kwarcu (prawa część fotografii) w skale magmowej. Dwa polaryzatory, skrzyżowane.

Kwarc o charakterze szwów suturowych, z falistym wygaszaniem światła. Dwa polaryzatory, skrzyżowane.