
gea december 2014, nummer 4	 111

waarin de rotsen van Meridium Planum werden gevormd. Vol-
gens Paulo de Souza, die bij het onderzoek was betrokken, is
nu voor het eerst vastgesteld dat er een milieu op Mars heeft
bestaan waarin (primitief) leven mogelijk was. “Als er al verder
naar leven op Mars moet worden gezocht dan is het wel in de
gebieden waar smectiet uit een waterstroom werd afgezet,
waardoor een modderig gesteente werd gevormd”, meent hij.

Referentie
Arvidson, R.E., Squyres, S.W., Bell III, J.F., Catalano, J.G., Clark,
B.C., Crumpler, L.S., De Souza Jr, P.A., Fairén, A.G., Farrand,

W.H., Fox, V.K., Gellert, R., Ghosh, A., Golombek, M.P., Grotzin-
ger, J.P., Guiness, E.A., Herkenhoff, K.E., Jolliff, B.L., Knol, A.H.,
Li, R., McLennan, S.M., Ming, D.W., Mittlefehldt, D.W., Moore,
J.M., Morris, R.V., Murchie, S.L., Parker, T.J., Paulsen, G.,
Rice, J.W., Ruff, S.W., Smith, M.D. & Wolff, M.J., 2014. Ancient
aqueous environments at Endeavour Crater, Mars. Science 343,
doi:10.1126/

Afb. 4. Opge-
droogde
smectiet met
krimpscheu-
ren en iets
opkrullende
randen.

Afb. 3. False-colour opname van het gesteente met smectiet. Foto: NASA.

Jadeiet onthult voorgeschiedenis van meteoor
boven Chelyabinsk

A.J. (Tom) van Loon
Valle del Portet 17, 03726 Benitachell, Spanje, e-mail: tom.van.loon@wxs.nl

Op 15 februari 2013 drong een meteoor boven het zuidwesten
van Siberië de dampkring binnen. Hij liet een duidelijk spoor
na in de lucht boven Chelyabinsk (afb. 1). Daar explodeerde de
meteoor, die een doorsnede moet hebben gehad van circa 20 m.

Dat resulteerde in enorme lichtflitsen en heftige schokgolven.
Er werd grote schade aangericht aan gebouwen, en vooral door
het springen van ruiten werden ruim duizend mensen gewond.
Van de uiteengespatte meteoor werden tal van fragmenten over
een groot gebied verspreid (afb. 2). Enkele van deze fragmenten
werden voor wetenschappelijk onderzoek aan een aantal uni-
versiteiten toegestuurd. Onderzoekers van de Universiteit van
Tohoku (Japan) en de Universiteit van Novosibirsk (Rusland)
ontdekten dat in diverse fragmenten jadeiet aanwezig is.
Jadeiet, een pyroxeen, is een van de twee mineralen (het andere
is nefriet) die de hoofdmassa vormen van ‘jade’. Deze siersteen
heeft meestal een groenige kleur (afb. 3), maar vooral het jade

Afb. 1. Het spoor van de meteoriet boven Siberië. Foto: Wikimedia.

Afb. 2. Een
fragment van de
meteoriet sloeg
een gat van 8
meter doorsnee
in het ijs van het
Chebarkul-meer.
Foto: Eduard
Kalinin.

112	 gea december 2014, nummer 4

iet, dat aanmerkelijk zeldzamer is dan nefriet, komt ook in ande-
re tinten voor (grijsblauw, roze, roodbruin en crème-wit). Als het
jadeiet - net als het nefriet overigens - van goede kwaliteit is, en
bovendien mooi en goed bewerkbaar is, wordt het veel voor sie-
raden gebruikt (afb. 4), maar ook voor bijv. gesneden beeldjes.

Metamorf gesteente
Jadeiet (NaAlSi2O6) ontstaat, samen met kwarts (SiO2), bij zeer
hoge temperatuur maar relatief lage druk uit albiet (NaAlSi3O8).
Het wordt daarom gevonden in gesteenten die een specifieke
vorm van metamorfose hebben ondergaan. De vondst van dit
mineraal in de meteorieten van Chelyabinsk betekent dan ook
dat deze een bepaalde voorgeschiedenis hebben gehad, waar-
bij op een gegeven moment een zeer hoge temperatuur optrad
bij een (relatief) lage druk.
Kleine asteroïden ondergaan normaliter nooit een zo hoge
temperatuur dat jadeiet kan worden gevormd. Het jadeiet in de
Chelyabinsk-meteorieten is bovendien bijzonder: het zit opge-
sloten in glasachtige aders die ontstaan bij een grote, plotse-
ling uitgeoefende kracht waardoor het gesteente op een aantal
plekken (in die aders) wordt vergruisd, smelt en weer in vaste
vorm terugkeert. De meteoriet van Chelyabinsk moet dus een
bijzondere voorgeschiedenis hebben.

Voorgeschiedenis en einde
Analyse van het jadeiet toont aan dat de asteroïde waaruit de
meteoor ontstond, 290 miljoen jaar geleden in botsing moet zijn
gekomen met een grotere asteroïde, waarvan de doorsnede
minstens 150 m was. Het onderlinge snelheidsverschil tussen
die twee hemellichaampjes moet zo’n 5000 km per uur zijn ge-
weest. De energie die onder die omstandigheden vrijkwam werd
omgezet in grote hitte, genoeg om jadeiet te vormen. Bij die
botsing moet de meteoor bovendien van zijn ‘moeder’ zijn afge-

slagen. Daarbij
veranderde
zijn richting
zodanig, dat
hij uiteindelijk
binnen de aan-
trekkingskracht
van de aarde
terechtkwam.
Het einde van
die 290 miljoen
jaar geleden
begonnen reis
naar de aarde
was drama-
tisch voor de
meteoor, die
met zo’n 75.000
km per uur de
aardatmosfeer
binnendrong:
het leidde tot
een explosief
uiteenvallen op
een hoogte van
ca. 30 km. De
explosie verte-
genwoordigde een kracht van bijna tienmaal de atoombom op
Hiroshima. Dat is overigens niet eens de sterkste explosie die
we van een meteorietinslag uit historische gegevens kennen.
Boven Tunguska (ook in Siberië) explodeerde in 1908 een me-
teoor met een kracht die honderd maal sterker was dan die van
de explosie bij Chelyabinsk. Daarbij vielen 80 miljoen bomen
straalsgewijs om in een gebied van 2000 km2. De oorsprong
van die ramp bleef lang onduidelijk; theorieën over een meteo
rietinslag werden veelal als onwaarschijnlijk afgedaan, o.a. om-
dat in Tunguska nooit meteorieten werden gevonden. Maar in
Chelyabinsk was dat dus wel zo!

Overigens moet vermeld worden dat het jadeiet in de Chely-
abinsk-meteoriet maar uiterst kleine naald- en skeletvormige
kristalletjes vertoont met een grootte van minder dan 0,1 mm.
Een mooi sieraad van jadeiet uit deze meteoriet zit er dus niet in.

Referenties
Ozawa, S., Miyahara, M., Ohtani, E., Koroleva, O.N., Ito, Y.,
Litasov, K.D. & Pokhilenko, N.P., 2014. Jadeite in Chelyabinsk
meteorite and the nature of an impact event on its parent body.
Scientific Reports 4, 5033, 5 pp.; DOI:10.1038/srep05033.

Boekbespreking
Flint, zwerver uit de
oertijd, door Egbert
A. Meijers; Van Gor-
cum 2014; 180 pp., ca.
200 illustraties. ISBN
9789023250197. Prijs
€ 29,95.

Het omslag toont de
hoofdtitel in zwerfste-
nen. Noorderlingen
weten dat flint/vlint
een dialectterm is voor
een kei van middelbare

grootte. Het is geen erg oud woord trouwens - het is afgeleid
van flint, de vuursteen in ouderwetse voorlaadvuurwapens. Ook
‘oeroud’ is geen oeroud bijvoeglijk naamwoord - het is nog geen

twee eeuwen Nederlands. Toch is de titel adequaat en geeft de
sfeer van het onderwerp aan: het menselijk gebruik van zwerf-
stenen in Drenthe. Aard, ontstaan en natuurlijke aanvoer van
die stenen vormen niet het hoofdonderwerp maar een inleiding
tot tien goed gedocumenteerde hoofdstukken over velerlei am-
bachtelijke toepassingen. Daaronder vallen monumenten, fiets-
padafbakeningen, bouwonderdelen en ook grafzerken, waaraan
een gehalte Blut-und-Boden niet helemaal vreemd is. Drentse
massagestenen kunnen oerenergie door je heen doen vloeien;
schijfvormige ‘hiete stienen’ worden desgewenst tussen de te-
nen geplaatst! Van bovenregionaal belang was het steendelven
ten behoeve van weg- en dijkaanleg - hierover verzamelde de
auteur interessante gegevens en afbeeldingen. In de 17e, 18e
en 19e eeuw was Drenthe de steenschuur van Nederland. Een
belangrijke boodschap in een boek dat vooral de regionale lezer
graag ter hand zal nemen.

Bert Boekschoten, VU Amsterdam

Afb. 4. Armband van platina en diamantjes, met een
gesneden steen van jadeiet als blikvanger. Foto:
Pinterest.

Afb. 3. Het
mineraal
jadeiet heeft
van oorsprong
een groenige
kleur maar
kan verbleken.
Foto: RRUFF.

