
 [image: cover image]

 SXR339_1

 Mountain building in Scotland

 About this free course

 This free course provides a sample of Level 3 study in Science: http://www.open.ac.uk/courses/find/science.

 This version of the content may include video, images and interactive content that may not be optimised for your device.

 You can experience this free course as it was originally designed on OpenLearn, the home of free learning from The Open University
 - www.open.edu/openlearn/science-maths-technology/science/geology/mountain-building-scotland/content-section-0.

 There you’ll also be able to track your progress via your activity record, which you can use to demonstrate your learning.

 The Open University, Walton Hall, Milton Keynes, MK7 6AA

 Copyright © 2016 The Open University

 Intellectual property

 Unless otherwise stated, this resource is released under the terms of the Creative Commons Licence v4.0 http://creativecommons.org/licenses/by-nc-sa/4.0/deed.en_GB. Within that The Open University interprets this licence in the following way: www.open.edu/openlearn/about-openlearn/frequently-asked-questions-on-openlearn. Copyright and rights falling outside the terms of the Creative Commons Licence are retained or controlled by The Open University.
 Please read the full text before using any of the content.

 We believe the primary barrier to accessing high-quality educational experiences is cost, which is why we aim to publish as
 much free content as possible under an open licence. If it proves difficult to release content under our preferred Creative
 Commons licence (e.g. because we can’t afford or gain the clearances or find suitable alternatives), we will still release
 the materials for free under a personal end-user licence.

 This is because the learning experience will always be the same high quality offering and that should always be seen as positive
 – even if at times the licensing is different to Creative Commons.

 When using the content you must attribute us (The Open University) (the OU) and any identified author in accordance with the
 terms of the Creative Commons Licence.

 The Acknowledgements section is used to list, amongst other things, third party (Proprietary), licensed content which is not
 subject to Creative Commons licensing. Proprietary content must be used (retained) intact and in context to the content at
 all times.

 The Acknowledgements section is also used to bring to your attention any other Special Restrictions which may apply to the
 content. For example there may be times when the Creative Commons Non-Commercial Sharealike licence does not apply to any
 of the content even if owned by us (The Open University). In these instances, unless stated otherwise, the content may be
 used for personal and non-commercial use.

 We have also identified as Proprietary other material included in the content which is not subject to Creative Commons Licence. These
 are OU logos, trading names and may extend to certain photographic and video images and sound recordings and any other material
 as may be brought to your attention.

 Unauthorised use of any of the content may constitute a breach of the terms and conditions and/or intellectual property laws.

 We reserve the right to alter, amend or bring to an end any terms and conditions provided here without notice.

 All rights falling outside the terms of the Creative Commons licence are retained or controlled by The Open University.

 Head of Intellectual Property, The Open University

 Designed and edited by The Open University

 978-1-4730-0878-6 (.epub)
978-1-4730-1646-0 (.kdl)

 Contents

 	Introduction

 	Learning outcomes

 	1 Introduction

 	2 Britain's oldest rocks: remnants of Archaean crust

 	3 Orogenies in the Proterozoic

 	4 Continental break up and opening of the lapetus Ocean

 	5 Arc-continent collision: the Grampian phase of the Caledonian Orogeny

 	6 Exhumation of the Grampian mountains

 	7 Sedimentation and tectonics at a mid-Ordovician to Silurian active margin

 	8 Multiple plate collisions and the end of the Iapetus Ocean

 	9 Sedimentation at the end of the Caledonian Orgeny; Section 10 Legacy

 	Conclusion

 	Keep on learning

 	Acknowledgements

 Introduction

 The course gives a brief outline of the geological history of the Scottish Highlands. It offers the opportunity to study igneous,
 metamorphic and structurally complex rocks, indicating their natural settings in Scotland: the deformed rocks of the Dalradian
 basin, the Caledonian granites, and the Highland Border Complex. The materials are presented as a series of PDFs. Each file
 represents a section of the book. If you wish to purchase a copy of Mountain building in Scotland please contact Open University Worldwide.

 This OpenLearn course provides a sample of Level 3 study in Science.

 Learning outcomes

 After studying this course, you should be able to:

 	describe the geological history of the Scottish Highlands

 	give examples of igneous, metamorphic and structurally complex rocks.

 1 Introduction

 The document attached below includes the table of contents and first section of Mountain building in Scotland. In this section, you will find the following subsections:

 	
 Table of contents

 	
 1.1 Setting the scene

 	
 1.2 Recognizing ancient mountains

 	
 1.3 Orogeny through geological time

 	
 1.3.1 Geological time: a brief note

 	
 1.3.2 Disentangling the continents

 	
 1.4 The collage of ancient orogenic belts in the North Atlantic region

 	
 1.5 What caused the Caledonian Orogeny?

 	
 1.6 The tectonic map of Britain and Ireland

 	
 1.7 The scope of this book

 Please click to view ‘1 Introduction’ (PDF, 14 pages, 850KB).

 2 Britain's oldest rocks: remnants of Archaean crust

 The document attached below includes the second section of Mountain building in Scotland. In this section, you will find the following subsections:

 	
 2.1 Introduction

 	
 2.2 The Lewisian Complex

 	
 2.2.1 The nature, age and origin of the gneiss protoliths

 	
 2.2.2 Deformation and high-grade metamorphism

 	
 2.3 Basement inliers in the Moine Supergroup

 	
 2.4 Summary of Section 2

 Please click to view ‘2 Britain's oldest rocks: remnants of Archaean crust’ (PDF, 6 pages, 290KB).

 3 Orogenies in the Proterozoic

 The document attached below includes the third section of Mountain building in Scotland. In this section, you will find the following subsections:

 	
 3.1 Introduction

 	
 3.2 Palaeoproterozoic rifting, sedimentation and magmatism

 	
 3.3 The Palaeoproterozoic Laxfordian Orogeny

 	
 3.3.1 Assembly of the Lewisian Complex

 	
 3.3.2 Formation of Proterozoic crust

 	
 3.4 Synthesis: the broader view of Palaeoproterozoic events

 	
 3.5 Mesoproterozoic events

 	
 3.5.1 Mesoproterozoic rifting: deposition of the Stoer Group

 	
 3.5.2 The Greenville Orogeny

 	
 3.6 Neoproterozoic events

 	
 3.6.1 Early Neoproterozoic continental sedimentation: the Sleat and Torridon Groups

 	
 3.6.2 Early Neoproterozoic marine sedimentation: The Moine Supergroup

 	
 3.6.3 The Dava and Glen Banchor Successions

 	
 3.6.4 Extension-related magmatism

 	
 3.6.5 Evidence for a Neoproterozoic (Knoydartian) Orogeny?

 	
 3.7 Summary of Section 3

 Please click to view ‘3 Orogenies in the Proterozoic’ (PDF, 14 pages, 525KB).

 4 Continental break up and opening of the lapetus Ocean

 The document attached below includes the fourth section of Mountain building in Scotland. In this section, you will find the following subsections:

 	
 4.1 Introduction

 	
 4.2 The Dalradian Supergroup

 	
 4.2.1 Dalradian sedimentary basins: seeing through metamorphism

 	
 4.2.2 Primary rock types and terminology

 	
 4.2.3 Lithostratigraphic subdivisions of the Dalradian Supergroup

 	
 4.3 Dalradian sedimentation and tectonics

 	
 4.4 Dalradian basin evolution

 	
 4.5 Age of the Dalradian Supergroup

 	
 4.6 Cambrian-Ordovician shelf sedimentation in north-west Scotland

 	
 4.7 Summary of Section 4

 Please click to view ‘4 Continental break up and opening of the lapetus Ocean’ (PDF, 12 pages, 450KB).

 5 Arc-continent collision: the Grampian phase of the Caledonian Orogeny

 The document attached below includes the fifth section of Mountain building in Scotland. In this section, you will find the following subsections:

 	
 5.1 Introduction

 	
 5.2 Ocean closure during the Grampian phase

 	
 5.2.1 Ophiolites and the evidence for obduction: a Grampian suture zone?

 	
 5.2.2 Evidence for an ancient magmatic arc

 	
 5.2.3 Evidence for an ancient subduction zone: the Clew Bay Complex

 	
 5.2.4 Summary of Section 5.2

 	
 5.3 Structural development of the Grampian Highlands

 	
 5.3.1 Introduction

 	
 5.3.2 Structure of the Grampian Highlands

 	
 5.3.3 The deformation sequence

 	
 5.3.4 Summary of Section 5.3

 	
 5.4 Metamorphism in the Grampian Highlands

 	
 5.4.1 Introduction

 	
 5.4.2 The metamorphic map of the Dalradian

 	
 5.4.3 The relative timing of porphyroblast growth and deformation

 	
 5.4.4 The absolute timing of metamorphic mineral growth

 	
 5.4.5 The causes of Grampian metamorphism

 	
 5.4.6 A synthesis of Grampian metamorphism

 	
 5.4.7 Summary of Section 5.4

 	
 5.5 Summary of Section 5

 Please click to view ‘5 Arc-continent collision: the Grampian phase of the Caledonian Orogeny’ (PDF, 26 pages, 1.1MB).

 6 Exhumation of the Grampian mountains

 The document attached below includes the sixth section of Mountain building in Scotland. In this section, you will find the following subsections:

 	
 6.1 Introduction

 	
 6.2 Uplift and cooling history of the Grampian mountains

 	
 6.3 Magmatism during exhumation

 	
 6.4 The record of exhumation in sedimentary basins

 	
 6.5 Synthesis: time constraints on the Grampian phase

 	
 6.6 How high were the Grampian mountains?

 	
 6.7 Summary of Section 6

 Please click to view ‘6 Exhumation of the Grampian mountains’ (PDF, 7 pages, 350KB).

 7 Sedimentation and tectonics at a mid-Ordovician to Silurian active margin

 The document attached below includes the seventh section of Mountain building in Scotland. In this section, you will find the following subsections:

 	
 7.1 Introduction

 	
 7.2 Mid-Ordovician to Silurian sedimentation in the Midland Valley Terrane

 	
 7.2.1 Ordivician sedimentation

 	
 7.2.2 Silurian sedimentiation

 	
 7.2.3 Summary of Section 7.2

 	
 7.3 Sedimentation and tectonics in the Southern Uplands Terrane

 	
 7.3.1 Sedimentation

 	
 7.3.2 The Southern Uplands as an accretionary prism?

 	
 7.3.3 Summary of Section 7.3

 	
 7.4 Interpretation: regional tectonic framework for the Midland Valley and Southern Uplands

 	
 7.4.1 Introduction

 	
 7.4.2 What caused a subduction zone reversal?

 	
 7.4.3 A missing fore-arc basin?

 	
 7.5 Summary of Section 7

 Please click to view ‘7 Sedimentation and tectonics at a mid-Ordovician to Silurian active margin’ (PDF, 6 pages, 180KB).

 8 Multiple plate collisions and the end of the Iapetus Ocean

 The document attached below includes the eighth section of Mountain building in Scotland. In this section, you will find the following subsections:

 	
 8.1 Introduction

 	
 8.2 Palaeocontinental reconstructions

 	
 8.2.1 The global view

 	
 8.2.2 A model for the closure of the Iapetus Ocean

 	
 8.2.3 Summary of Section 8.2

 	
 8.3 Tectonics of the Northern Highlands

 	
 8.3.1 Structure and metamorphism of the Northern Highlands

 	
 8.3.2 Magmatism and the timing of deformation

 	
 8.3.3 Regional implications

 	
 8.3.3 Summary of Section 8.3

 	
 8.4 Silurian-Devonian strike-slip displacements on the Laurentian

 	
 8.4.1 Geometry and amount of displacement

 	
 8.4.2 Time contraints on fault zone displacements

 	
 8.4.3 Sinistral displacements in the Southern Uplands

 	
 8.4.4 Summary of Section 8.4

 	
 8.5 Collision of Eastern Avalonia with the Laurentian margin

 	
 8.5.1 The sedimentary record of a far-felt collision

 	
 8.5.2 Diachronous collision and terrane linkage

 	
 8.5.3 Sediment dispersal and basin shallowing

 	
 8.5.3 Where is the Iapetus Suture?

 	
 8.5.3 Summary of Section 8.5

 	
 8.6 Late Silurian to Early Devonian deformation of Eastern Avalonia

 	
 8.6.1 The cleavage pattern

 	
 8.6.2 Time contraints on cleavage formation and deformation

 	
 8.6.3 Summary of Section 8.6

 	
 8.7 Granite magmatism and convergence

 	
 8.7.1 Origin of the Newer Granites

 	
 8.7.2 Summary of Section 8.7

 	
 8.8 Summary of Section 8

 Please click to view ‘8 Multiple plate collisions and the end of the Iapetus Ocean’ (PDF, 17 pages, 590KB).

 9 Sedimentation at the end of the Caledonian Orgeny; Section 10 Legacy

 The document attached below includes the ninth and tenth sections of Mountain building in Scotland, as well as the index. In these sections, you will find the following subsections:

 	
 9.1 Introduction

 	
 9.2 The Old Red Sandstone and the Devonian Period

 	
 9.3 Distribution and stratigraphy of the Late Silurian to Devonian Basins

 	
 9.4 Sedimentation and tectonics in the Midland Valley

 	
 9.4.1 Structure of the Midland Valley in the Devonian Period

 	
 9.4.2 Late Silurian–Early Devonian sedimentation

 	
 9.4.3 A Mid-Devonian hiatus

 	
 9.4.4 Renewed deposition in the Late Devonian

 	
 9.4.5 Summary of Section 9.4

 	
 9.5 Sedimentation and tectonics in the external basins

 	
 9.5.1 A southward-migrating mountain front

 	
 9.5.2 A short-lived Mid-Devonian ocean basin

 	
 9.5.3 Summary of Section 9.5

 	
 9.6 Orogen-scale drainage and sediment dispersal patterns

 	
 9.7 Summary of Section 9

 10 Legacy

 	
 Acknowledgements

 	
 Index

 Please click to view ‘9 Sedimentation at the end of the Caledonian Orgeny’ and ‘Section 10 Legacy’ (PDF, 14 pages, 770KB).

 Conclusion

 This free course provided an introduction to studying Science. It took you through a series of exercises designed to develop
 your approach to study and learning at a distance and helped to improve your confidence as an independent learner.

 Keep on learning

 [image:]

  

 Study another free course

 There are more than 800 courses on OpenLearn for you to choose from on a range of subjects.

 Find out more about all our free courses.

  

 Take your studies further

 Find out more about studying with The Open University by visiting our online prospectus.

 If you are new to university study, you may be interested in our Access Courses or Certificates.

  

 What’s new from OpenLearn?

 Sign up to our newsletter or view a sample.

  

 For reference, full URLs to pages listed above:

 OpenLearn – www.open.edu/openlearn/free-courses

 Visiting our online prospectus – www.open.ac.uk/courses

 Access Courses – www.open.ac.uk/courses/do-it/access

 Certificates – www.open.ac.uk/courses/certificates-he

 Newsletter ­– www.open.edu/openlearn/about-openlearn/subscribe-the-openlearn-newsletter

 Acknowledgements

 The content acknowledged below is Proprietary (see terms and conditions) and is used under licence (not subject to Creative Commons licence).

 Grateful acknowledgement is made to the following sources for permission to reproduce material in this course:

 Course image: psit in Flickr made available under Creative Commons Attribution-NonCommercial 2.0 Licence.

 Figures 1.2, 3.13, 8.5 R.A. Strachan, Oxford Brookes University;

 Figure 1.4 R.E. Holdsworth, N.H. Woodcock and R.A. Strachan (2000) ‘Geological framework of Britain and Ireland’ in N.H. Woodcock
 and R.A. Strachan (eds) Geological History of Britain and Ireland, Blackwell Sciences Ltd;

 Figure 1.5 Adapted from T.H. Torsvik et al. (1993) ‘Palaeogeographic significance of mid-Silurian palaeomagnetic results …’
 Geophysical Journal International, 112, 651–8, and T.H. Torsvik et al. (1996) ‘Continental break-up and collision in the Neoproterozoic and Palaeozoic …’,
 Earth Science Reviews, 40,229–58, with permission from Elsevier Science;

 Figure 1.6 B.J. Bluck, W.Gibbons and J.K. Ingham (1992) ‘Terrance’ in J.C.W. Cope, J.K. Ingham and P.F. Rawson (eds) Atlas of Paleogeography and Lithofacies, The Geological Society;

 Figure 2.1 Adapted from R.A. Strachan (2000) in N.H. Woodcock and R.A. Strachen (eds) Geological History of Britain and Ireland, Blackwell Sciences Ltd;

 Figures 2.2, 2.4, 2.5, 3.2, 3.5, 3.7 C.R.L. Friend, Oxford Brookes University;

 Figure 2.6 Adapted from B.W.D. Yardley (1989) An Introduction to Metamorphic Petrology, Longman Group UK Ltd, by permission of Pearson Education Ltd;

 Figures 3.4, 3.6, 3.10. 3.12, 7.1, 7.2, 8.7, 8.8, 8.9, 8.12, 9.2, 9.6 Adapted from N.H. Woodcock and R.A. Strachan (2000)
 Geological History of Britain and Ireland, Blackwell Sciences td;

 Figures 3.8, 3.14, 4.12, 5.18, 5.20, 5.21 K.A. Jones;

 Figure 3.9 S.J. Daly, University College, Dublin;

 Figure 3.11 K.A. Jones/C.R.L. Friend, Oxford Brookes University;

 Figures 4.3, 4.8 R.A. Strachan et al (2003) ‘The Northern Highlands and Grampian Terranes’ in N.H. Trewin (ed) The Geology of Scotland, 4th edn, The Geological Society, London;

 Figures 4.4b, 4.5, 4.10, 4.11a,b, 5.1, 5.2, 5.3, 5.5, 8.11 N.H. Woodcock and R.A. Strachan (eds) (2000) Geological History of Britain and Ireland, Blackwell Sciences Ltd;

 Figures 4.6, 9.7 S.A. Drury, Open University;

 Figure 5.4 D. McGarvie, Open University;

 Figure 5.6, 9.1, 9.5 S Blake, Open University;

 Figure 5.7, 5.12 D. Stephenson and D. Gould (1995) The Grampian Highlands, 4th edn, HMSO for the British Geological Survey;

 Figure 5.11 J.E Treagus (1999) ‘A structural reinterpretation of the Tummel Belt and a transpressional model for evolution
 of the Tay Nappe in the Central Highlands of Scotland’, Geological Magazine, 136, Cambridge University Press;

 Figure 5.13 J.A. Winchester (1974) ‘The regional metamorphic zones in the Scottish Caledonides’, Journal of the Geological Society, 130, No. 6, Geological Society, London;

 Figure 5.24 T.J. Dempster, N.F.C. Hudson and G. Rogers (1995) ‘Metamorphism and cooling of the NE Dalradian’, Journal of the Geological Society, 152;

 Figure 8.10 from L.M. King (1994),‘Subsidence analysis of Eastern Avalonian sequences…’, Journal of the Geophysical Society, London, 148, 207–10, with permission from the Geological Society, London.

 Euan Fraser [Details correct as of 8 April 2011]

 Don't miss out:

 If reading this text has inspired you to learn more, you may be interested in joining the millions of people who discover
 our free learning resources and qualifications by visiting The Open University - www.open.edu/openlearn/free-courses

 OPS/assets/watermark.png

OPS/assets/_7e6b23f1fc0200a93b3b55a50b2484d170947e21_Mountain_building_in_Scotland_ebook_cover.jpg
iversity

The Open
Un

Mountain building In
Scotland

OpenlLearn §esmeen,

OPS/assets/_d3c986e615af52d98ee2159f5114e2c4bec9ff99_ol_skeleton_keeponlearning_image.jpg

