

HAL
open science

Relations between Au / Sn-W mineralizations and late hercynian granite: Preliminary results from the Schistose Domain of Galicia-Trás-os-Montes Zone, Spain

Eric Gloaguen, Alain Chauvet, Yannick Branquet, O. Gerbeaud, Claire Ramboz, Vincent Bouchot, Catherine Lerouge, Patrick Monié, M. Cathelineau, M.C. Boiron, et al.

► To cite this version:

Eric Gloaguen, Alain Chauvet, Yannick Branquet, O. Gerbeaud, Claire Ramboz, et al.. Relations between Au / Sn-W mineralizations and late hercynian granite: Preliminary results from the Schistose Domain of Galicia-Trás-os-Montes Zone, Spain. Mineral Exploration and Sustainable Development, 2003, 1, pp.271-274. hal-00107922

HAL Id: hal-00107922

<https://insu.hal.science/hal-00107922>

Submitted on 19 Oct 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Relations between Au / Sn-W mineralizations and late hercynian granite: Preliminary results from the Schistose Domain of Galicia-Trás-os-Montes Zone, Spain

E. Gloaguen, A. Chauvet, Y. Branquet, O. Gerbeaud & C. Ramboz

Institut des Sciences de la Terre d'Orléans – UMR CNRS 6113, Université d'Orléans, BP 6759, 45067 Orléans Cedex2, France

V. Bouchot, C. Lerouge & P. Monié

BRGM, Orléans & Université de Montpellier2, France

M. Cathelineau, M.C. Boiron, C. Marignac & N. Pourraz

CREGU-UMR G2R, Université de Nancy1, France

S. Fourcade, G. Ruffet & M. Iglesias Ponce de León

Geosciences Rennes1 & Centre d'Etudes Galiciennes de l'Université de Rennes2, Université de Rennes 1&2, France

Keywords: Au, W-Sn deposits, mesothermal mineralization, late hercynian granites, hydrothermalism, Galicia, Spain

ABSTRACT :

Au and W-Sn mineralization of the Schistose Domain of Galicia-Trás-os-Montes are spatially related to late hercynian granites. The Bruès (Au) and the Mina Soriana W-(Sn) deposits are studied. Both show some similarities and are assumed to form in the same tectonic and metamorphic context, on top of the granites. The role of the granite as a source for mineralizing fluids and rheological control for vein emplacement is re-addressed and discussed.

1 INTRODUCTION

Au and W-Sn Hercynian mineralization are frequently found close to granites thus questioning the eventual link between the emplacement of the intrusions and the mineralization. Classical models attribute a genetic link between W-Sn mineralization and granites (Derré, 1983; Lerouge et al., 2000) whereas the relationships between gold and magmatism are still debated (e.g. Vallance, 2001; Lang & Baker, 2001; Bouchot et al., 2000). This study presents a case-study of two Au (Bruès) and W-(Sn) (Mina Soriana) ore systems both associated in time and space with upper carboniferous Hercynian granites. This preliminary work re-addresses the problem of the role of granites in determining the nature and the location of the inferred mineralization.

2 GEOLOGICAL SETTING

The Bruès (Au) and Mina Soriana W-(Sn) deposits are located in the Galicia-Trás-os-Montes Zone (GTM zone, Figs. 1a, 1b) (Julivert et al., 1972; Farias et al., 1987), a part of the Iberian Hercynian massif. The GTMZ belongs to the internal zone of the Variscan belt and is composed of a relative autochthonous / parautochthonous unit overthrust by allochthonous crystalline nappes (Ribeiro et al., 1990). The allochthonous basal units are constituted by schists, amphibolites, ortho- and paragneiss (Marquínez, 1984; Farias et al., 1987) whereas the parautochthonous (GTM Schist Domain, Julivert et al., 1972) is represented by a sequence of deformed and metamorphosed rocks. This domain mainly consists of Palaeozoic schists with sparse quartzite levels affected by low to medium grade metamorphism. They exhibit a well developed regional schistosity related to nappes emplacement and are affected by NS-trending crenulation and folds. Both parautochthonous and allochthonous units are intruded by synkinematic G3-type carboniferous plutons (Capdevila, 1969). These granites are separated in three facies with respect to the presence or absence of micas. Later G4-type plutons are emplaced during Stephanian-Permian times (Dallmeyer et al., 1997).

3 THE BRUES GOLD DEPOSIT

The Bruès gold deposit takes place on the top of the two-mica Boborás G3 granite intrusive in the Palaeozoic micaschists (Fig. 1c). The set of parallel ENE-WSW trending gold bearing veins is focused on the west dipping granite-micaschist contact. The set of gold-bearing veins is spatially associated with a regular network of granitic to aplite-pegmatitic dykes and connected sills, also intrusive in the micaschist. These dykes trend N60°E in the vicinity of Boborás granite and turn gradually to N90°E with distance to the granite (Figs. 1c, 2).

3.1 Vein geometry

Magmatic dykes and sills are frequently bordered and/or crosscut by two types of gold bearing quartz veins interpreted as: i) vertical tension gashes filled by quartz and sulphides (Fig. 3); ii) laminated and/or brecciated mineralized quartz shear veins (Fig. 4). Vertical E-W trending tension gashes are frequently en echelon disposed. They are either hosted within dykes and sills, along the dyke/micaschist contact, or isolated within micaschists. N70 to 90°E trending shear veins are quite systematically associated with the dykes. This spatial relationship suggests a strong rheological control by the dykes during vein formation. Moreover, kinematic criteria on shear veins, and vertical north-stepping en echelon tension gashes, are everywhere consistent with a northverging normal motion.

Figure 1. a) Structural map of the Hercynian Iberian massif (modified from Ribeiro & Sanderson, 1996) ; ZC : Cantabrian zone; ZLAO: León and Asturian zone; ZGTOM : Galicia-Trás-os-Montes zone; ZIC : Centro-Iberian zone; ZOM : Ossa-Morena zone; ZSP : South-Portuguese zone; b) Geological map of the study area, after the geological map of España, scale 1:200.000 (Ourense), second edition; Ore deposits after metallogenical map of España, scale 1:200.000 (Ourense); c) Boborás granite and Bruès dykes network.

3.2 Mineralogical study and internal texture

Petrostructural analyses show that both quartz veins and tension gashes present the same paragenetic evolution. Like for the classical orogenic veins type, they are composed of polyphased and complex quartz generations (Gerbeaud, 2002). The first quartz (Q1a) is characterized by large grains containing scheelite inclusions and forming the main filling of the veins.

Q1b corresponds to late growth developed around and inside Q1a grains. The Q2a quartz has two habits: within shear veins, it corresponds to elongate grains; within tension gashes, Q2a appears as subhexagonal undeformed grains with tourmaline inclusions. The latter minerals are crosscut by little fractures filled by the microcrystalline Q2b quartz. The Q3 undeformed quartz is located within arsenopyrite geodes or within late fractures. Q1 and Q2 quartz generations exhibit numerous evidences of internal deformation (i.e. undulose extinction, recrystallized sub-grains). The presence of elongate Q2 grains within shear veins argues for a syn-tectonic quartz crystallisation. Arsenopyrite forms large infillings (up to 10 cm wide) with the quartz veins and is intercalated between the Q2a and Q2b. Bismuthinite is found within arsenopyrite as infillings of

cavities and is associated with phengites. Gold (electrum $\text{Ag}_{0.15}\text{Au}_{0.85}$) mostly occurs within arsenopyrite as grain (from 1 to 50 μm in size) mostly within fractures affecting arsenopyrite, and is associated with bismuth, maldonite and Bi-tellurides. Boulangerite has only been observed within late quartz veinlets.

Figure 2. Stereonet diagram of tension gashes and dykes from Bruès deposit and from Magros stockwork, Schmidt diagram, lower hemisphere.

Figure 3. Deformed arsenopyrite tension gashes, quartzarsenopyrite tension gashes, intrusive sill in micaschistes.

Figure 4 Granitic dyke in micaschist with arsenopyrite-quartz shear vein.

3.3 Microthermometric study

Microthermometry and Raman spectrometry were carried out on fluid inclusions of different quartz of the Bruès deposit (Pourraz, 2002). H₂O-CO₂-rich and CO₂-fluid inclusions (with minor or significant CH₄ and N₂ contents) are present within all quartz generations. Presence of significant amounts of volatiles both in fluids from quartz veins and metamorphic lenses indicate that fluids have deeply reacted with the C-rich metamorphic series. H₂O-salt inclusions are also recognized in fluid inclusion planes crosscutting all quartz generations. The P-T path highlights: i) an isothermal (around 400°C) decompression from 250 MPa (probably a lithostatic pressure indicative of around 10 km depth) down to 100 MPa, followed by ii) an isobaric cooling probably at rather low pressure, which is synchronous with the main metal and gold deposition.

4 THE MINA SORIANA W-(SN) DEPOSIT

The Mina Soriana tungsten-bearing veins network takes place on top of the Beariz-Magros granite, assumed to belong to the G3-type (Fig. 1b). Vein system is hosted by micaschists, on the eastern side of the granite exposure. The granite is composed by two distinct facies: the centre of the intrusion exhibits a two-mica coarse facies whereas the edge is a fine-grained leucogranite. In places, important quartz stockwork affects this leucogranite. This stockwork is particularly well developed in the leucogranitic eastern part, close to the Mina Soriana mineralizations. Structural observations and data show that (Fig. 2): i) quartz veins are oriented N60°E to N120°E with an average direction close to N70°E; ii) locally, networks of en echelon veins are related to a north-verging normal motion; iii) veins are restricted to the granite; iv) quartz veins contain traces of arsenopyrite.

The surrounding micaschist exhibits disseminated tourmaline grains and pegmatitic dykes and sills. These magmatic intrusions provide an important hydrothermal alteration illustrated by massive tourmalinite haloes around dykes and sills. The Mina Soriana W- (Sn) deposit is related to a similar geological context. This old mine is one of the numerous W-Sn deposits of the Magros district (Fig. 1b). It consists of a few N60°E trending quartz veins, 10 cm to 2 m-thick, hosted within micaschists. These veins contain the mineralization expressed by wolframite, arsenopyrite, pyrite and sphalerite. Micaschists are marked by a well-developed sub horizontal schistosity affected by a N-S crenulation. Some outcrops present a well-defined N-S stretching lineation. Numerous magmatic sills intrude the micaschists developing surrounding tourmalinites halos. Associated with this event, late N60°E to N90°E trending quartz-tourmaline-muscovite veinlets are developed, crosscutting tourmalinites levels and parallel to the major W-(Sn)-bearing veins (Fig 5).

5 CONCLUSION

Two types of mineralized quartz veins have been analysed. The Bruès (Au) and Mina Soriana W- (Sn) deposits present several similarities that are: i) both occur within micaschists, spatially related with N-S elongate shape granitic intrusions (Fig. 1b); ii) N60°E to N90°E trending mineralized quartz-veins are spatially associated with granitic and/or aplite-pegmatite dykes and sills; iii) both Bruès veins and Magros stockwork show evidences of formation controlled by north-verging normal motion. This necessitates to be demonstrated for the mineralized veins of the Mina Soriana.

All these elements can suggest that both mineralizing events occurred in the same tectonic context, characterized by a north-verging normal motion. In both cases, veins localizations are controlled by rheological discontinuities constituted by granitic and aplite-pegmatitic dykes and sills. If these assumptions are confirmed, this study provides a remarkable example of a dual hydrothermal system in which sectors are gold-enriched (the Bruès deposits) whereas others show W-Sn mineralizations (the Magros district). In the future, the role of the granite in this kind of mineralization distribution and segregation will be studied in detail.

Figure 5. Relationship of mineralized features and magmatic sill within the Mina Soriana deposit.

ACKNOWLEDGEMENTS

Funds for this study were received from the CNRS and BRGM through the National Research group on Ore deposits (GDR n°2458, TRANSMET).

REFERENCES

- Bouchot, V., Milési, J.P. & Ledru, P. 2000. Crustal-scale hydrothermal palaeofield and related variscan Au, Sb, W orogenic deposits at 310-305 Ma (French Massif Central, Variscan belt). *SGA News*, 10:1-12.
- Capdevila, R. 1969. Le métamorphisme régional progressif et les granites dans le segment hercynien de Galice nordorientale (NW de l'Espagne). *Unpublished thesis*, University of Montpellier, France, 430 p.
- Dallmeyer, R.D., Martinez Catalan, J.R., Arenas R., Gil Ibarguchi, J.I., Gutiérrez Alonso, G., Farias, P. & Aller, J. 1997. Diachronous Variscan tectonothermal activity in the NW Iberian Massif: Evidence from $^{40}\text{Ar}/^{39}\text{Ar}$ dating of regional fabrics. *Tectonophysics* 277: 307-337.

- Derré, C. 1983. La province à Sn-W ouest-européenne. Histoire de divers types de gisements du Massif central, des Pyrénées et du Portugal. Distribution des gisements. *Thesis*, UPMC, Paris, 766 p.
- Farias, P., Gallastegui, G., González Lodeiro, F., Marquínez, J., Mantín Parra, L.M., De Pablo Mancía, J.G. & Rodríguez Fernández, L.R. 1987. Aportaciones al conocimiento de la litoestratigrafía y estructura de Galicia Central. *Mem Fac Cienc Univ Porto* 1: 411-431.
- Gerbeaud, O. 2002. Etude structurale et métallogénique du gisement aurifère de Bruès, Galice, Espagne. *Unpublished*
- DEA report*, University of Orléans, France, 38p. Iglesias Ponce de León, M. 1986. Informe preliminar del estudio estructural de la zona de Bruès. *Unpublished report*, 52 p.
- Julivert, M., Fontboté, J.M., Ribeiro, A. & Nabais Conde, L.E. 1972. *Mapa Tectónico de la Península Ibérica y Baleares E.1:1.000.000*. IGME.
- Lang, J.R. & Baker, T. 2001. Intrusion-related gold systems: the present level of understanding. *Mineralium Deposita* 36: 477-489.
- Lerouge, C., Bouchot, V. & Guerrot, C. 2000. Fluids and the W (+As,Au) ore deposits of the Enguialès-Leucamp district, La Châtaigneraie, French Massif Central. *Journal of Geochemical Exploration* 69-70: 343-347
- Marquínez, J. 1984. La geología del Area Esquistosa de Galicia Central (Cordillera Herciniana, NW de España), *Mem IGME* 100: 1-213.
- Pourraz, N. 2002. Percolation fluides et minéralisations: exemple du gisement aurifère de Bruès (Galice). *Unpublished DEA report*, University of Nancy1, France, 43p.
- Ribeiro, A., Pereira, E. & Dias, R. 1990. Central-Iberian Zone. Allochthonous sequences. Structure in the geology of Iberia. In R. D. Dallmeyer and E. Martínez Garcia (eds.) *Pre-Mesozoic geology of Iberia*: 237-246. Springer, Berlin Heidelberg New York.
- Ribeiro & Sanderson. 1996. SW-Iberia Transpressional Orogeny in the Variscides. *Lithosphere Dynamics*, Europrobe-ESF: 90-98.
- Vallance, J. (2001). Les paléofluides de la fin de la collision varisque: Evolution pression-température-composition et rôle métallogénique. Une étude pluridisciplinaire des districts à Au d'Europe occidentale. *PhD Thesis*, University of Nancy 1, France, 326 p.