

HAL
open science

A new global database of δ 98 Mo in molybdenites: A literature review and new data
A new global database of δ 98 Mo in molybdenites : a literature review and new data

Noémie Breillat, Catherine Guerrot, Eric Marcoux, Philippe Négrel

► **To cite this version:**

Noémie Breillat, Catherine Guerrot, Eric Marcoux, Philippe Négrel. A new global database of δ 98 Mo in molybdenites: A literature review and new data A new global database of δ 98 Mo in molybdenites : a literature review and new data. Journal of Geochemical Exploration, 2016, 161, pp.1-15. <10.1016/j.gexplo.2015.07.019>. <insu-01196585>

HAL Id: insu-01196585

<https://insu.hal.science/insu-01196585v1>

Submitted on 10 Sep 2015

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.

HAL Authorization

Accepted Manuscript

A new global database of $\delta^{98}\text{Mo}$ in molybdenites: A literature review and new data

N. Breillat, C. Guerrot, E. Marcoux, Ph. Négrel

PII: S0375-6742(15)30044-3
DOI: doi: [10.1016/j.gexplo.2015.07.019](https://doi.org/10.1016/j.gexplo.2015.07.019)
Reference: GEXPLO 5625

To appear in: *Journal of Geochemical Exploration*

Received date: 1 August 2014
Revised date: 30 June 2015
Accepted date: 31 July 2015

Please cite this article as: Breillat, N., Guerrot, C., Marcoux, E., Négrel, Ph., A new global database of $\delta^{98}\text{Mo}$ in molybdenites: A literature review and new data, *Journal of Geochemical Exploration* (2015), doi: [10.1016/j.gexplo.2015.07.019](https://doi.org/10.1016/j.gexplo.2015.07.019)

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

A new global database of $\delta^{98}\text{Mo}$ in molybdenites:

a literature review and new data

N. Breillat,^{a, b, c,} C. Guerrot^{a, b, c,} E. Marcoux^{c,} Ph. Négrel^{a, b, c,}

a - BRGM, ISTO, UMR 7327, BP 36009, 45060 Orléans, France

b - CNRS/INSU, ISTO, UMR 7327, 45071 Orléans, France

c - University of Orléans, ISTO, UMR 7327, 45071, Orléans, France

Corresponding author:

Noémie Breillat

BRGM - LAB/ISO

3 avenue Claude Guillemin BP 6009

45060 Orléans cedex 2 – France

Phone: +33 (0)2 38 64 36 48

E-mail: noemie.breillat@gmail.com

Abstract

Isotopic compositions of Mo in molybdenites were used for deciphering a possible genetic link between isotopic variations and mineralizing processes, based on a worldwide molybdenite databank. We compared the $\delta^{98/95}\text{Mo}$ (hereafter referred as $\delta^{98}\text{Mo}_{\text{NIST}}$) of 391 molybdenite samples (193 from the literature, 198 for this study) from different localities, different types of occurrences and different ages. The 198 molybdenite samples we analysed represent various types of mineralization in 6 granites, 11 pegmatites, 6 perigranitic veins, 2 greisen, 28 porphyry deposits, 5 skarns, 1 IOCG, and 9 Alpine-type fissure veins, with ages varying from 5 Ma to 2.7 Ga. The Mo isotopic composition was determined with an MC-ICP-MS Neptune after *aqua regia* dissolution and adjustment to $[\text{Mo}] = 1 \mu\text{g}\cdot\text{ml}^{-1}$. Mass bias was corrected by using Zr as dopant and standard-sample-standard bracketing. The $\delta^{98}\text{Mo}_{\text{NIST}}$ ratios were normalized to NIST3134. External reproducibility is 0.07‰ (2 σ). The overall range of the $\delta^{98}\text{Mo}_{\text{NIST}}$ ratio in the 391 molybdenite samples varied from -1.62 to 2.27‰, being higher for molybdenite formed in Alpine-type veins, greisen, perigranitic veins and IOCG, than for that in granite, pegmatite, porphyry deposits and skarns. The crystallization temperature can explain some of these differences, as polymetallic Alpine-type fissure veins broadly crystallize at lower temperatures than granite, pegmatite and porphyry deposits. For some

occurrences the $\delta^{98}\text{Mo}_{\text{NIST}}$ was determined on several molybdenite samples, showing variability at occurrence scale. For example, in the Azegour skarn (Morocco) the $\delta^{98}\text{Mo}_{\text{NIST}}$ varies from -0.60 to 0.42‰ (n=29), and in “Ravin de la Ruine” Alpine-type fissure veins (France) the variation is from -0.08 to 0.77‰ (n=3). No correlation is seen between $\delta^{98}\text{Mo}_{\text{NIST}}$ and the age of the deposits.

Keywords: molybdenum, molybdenite, isotopes, mineralization

1. Introduction

Over the past decades, the use of Mo-isotope compositions in the Earth Sciences has strongly increased, as well as that of other transition metals such as Fe, Cu, and Zn (Zhu et al., 2002). Mo-isotope applications were mainly developed for reconstructing paleo-redox conditions in oceans (Barling et al., 2001; Siebert et al., 2003; Arnold et al., 2004), and for investigating the main Mo input into oceans from weathering (Archer and Vance, 2008). More recently, Mo and other transition-metal isotopes were used for studying trace-metal pollution (Cu-Zn isotopes: Markl et al., 2006; Borrok et al., 2008; Mathur et al. 2013; Mo isotopes: Neubert et al., 2011; Chappaz et al., 2012; Lane et al., 2013). Molybdenum is used for alloying steel to increase strength and temperature resistance and for tinting. As molybdenite (MoS_2) is presently the only mineral source of Mo, it is important to study MoS_2 mineralizing processes.

Several studies have reported the Mo-isotope composition of ore deposits, particularly in order to constrain mineralizing processes (Hannah et al., 2007; Mathur et al., 2010; Greber et al., 2011; 2014; Shafiei et al., 2014). Understanding Mo-isotope fractionation processes during ore-deposit genesis is very important for understanding the mineralizing process as a whole. However, data normalization is problematic as each laboratory uses its own in-house standards, rendering inter-laboratory comparison of data sets difficult. Here, we used the NIST3134, recently proposed as the international δMo standard (Wen et al., 2010; Greber et al., 2012; Goldberg et al., 2013; Nägler et al., 2013) for homogenizing data sets of Mo isotopes in molybdenites, thus allowing the comparison of more than 391 data sets.

We discuss Mo-isotope ratios of 391 molybdenite samples from ore deposits all over the world and, for most samples, with a well understood geological context. The purpose of this study was twofold: (1) To investigate the isotopic variability of molybdenites from various geological settings covering a large time scale from Archean to “Recent” (<2 Ma); and (2) To investigate potential relationships between Mo-isotope variations and mineralizing processes. It is worth noting that samples from large Mo deposits, including Bugdaya (Kovalenker et al., 2011) and Zhireken (Berzina and Sotnikov, 2010) in Russia, Climax in the United States (Geraghty et al., 1988) and Chuquicamata in Chile (Ballard et al., 2001), or from newly discovered ones like Hashitu in China (Zhai et al., 2014) were analysed as part of this study. None of these major sites, of prime importance in terms of molybdenum reserves, have been analysed for molybdenum isotopic compositions.

2. The samples used for the databank

Deciphering the possible variations of Mo-isotope ratios in molybdenites, according to deposit type, geological context and age setting, requires the largest possible database. Thus, for this study we analysed 198 molybdenites for Mo isotopes, and, to complete our data set, we added all data from Barling et al. (2001), Siebert et al. (2001), Wieser and de Laeter (2003), Malinovsky et al. (2005, 2007), Hannah et al. (2007), Mathur et al. (2010), Greber et al. (2011, 2014), and Shafiei et al. (2014). These literature data used various different normalization standards and thus, to allow comparison, they were recalculated according to NIST3134 thanks to intercalibrations performed by Malinovsky et al. (2007), Golderberg et al. (2013) and Lane et al. (2013). The database now contains 391 data sets, including 193 molybdenite samples from the literature and 198 from our work. The samples have a world-wide provenance (Fig. 1); they were collected from ore deposits or came from various occurrences where the molybdenite content is not of economic interest. The types of molybdenite occurrences/deposits as well as studied sites and samples are described in Table 1.

3. Method

The first reliable isotope measurements for Mo were done by thermal-ionization mass spectrometry (TIMS) in the 1960s (Murthy, 1963) and improved regularly (Wieser and De Laeter, 2000) up to the development of the MC-ICP-MS method (Malinovsky et al., 2005). Molybdenite (molybdenum sulphide, MoS_2) is the main molybdenum ore. As Mo is the major cation in molybdenite (59.94%), there is no need for chemical purification and/or concentration prior to analysis (Barling et al., 2001).

Greber et al. (2011) found isotope variations within a single sample of molybdenite. Therefore, in order to obtain a representative value of the sample, the largest possible amount of molybdenite was handpicked and then powdered in order to homogenize the sample. Around 10 mg of molybdenite powder were dissolved in 4 ml of *aqua regia* (1 ml of HNO_3 7N and 3 ml of HCl 8N) at 100 °C in PTFE beakers until complete dissolution. The solutions were dried and the residues were dissolved in 10 ml of HNO_3 3% (v/v). From this concentrated solution, a final solution was prepared in HNO_3 3% in order to get a final Mo concentration of $1 \mu\text{g}\cdot\text{ml}^{-1}$. Zr was added to this solution with a concentration of $0.5 \mu\text{g}\cdot\text{ml}^{-1}$. The Mo blank level for the whole procedure was less than 1‰ and thus negligible as compared to the sample concentration.

Mo-isotopic measurements were done with an MC-ICP-MS Neptune (Thermo-Finnigan) at BRGM (Orléans, France), the experimental conditions being given in supplementary data. The MC-ICP-MS is preferred over TIMS for Mo-isotope studies since Lee and Halliday (1995) showed that the MC-ICP-MS instrument could produce precise and reproducible isotopic data for elements like Mo, that are difficult to ionize and measure with TIMS. The Neptune is a double-focusing mass spectrometer equipped with eight adjustable Faraday cups and one fixed axial cup, and skimmer cones H were used during this work. Zirconium (Zr) and ruthenium (Ru) produce several isobaric interferences on 92, 94, 96 and 96, 98, 100 masses, and only ^{95}Mo and ^{97}Mo are free of interference. Such interference is easily corrected with the following cup configuration: ^{90}Zr -L3, ^{91}Zr -L2, ^{92}Mo - ^{92}Zr -L1, ^{94}Mo - ^{94}Zr -Ax, ^{95}Mo -H1, ^{97}Mo -H2, ^{98}Mo - ^{98}Ru -H3, ^{99}Ru -H4. In our samples and standards, ruthenium has never been detected. Mo-isotope measurements were run within sequences composed by blank, standard and sample analyses. After the sample and standard analyses, two minutes of washing

(HNO₃ 3%) allowed obtaining correct blanks. The reported data represent the mean value of a minimum of 5 runs of 20 measurements.

Mass bias was corrected by ^{90/91}Zr external spiking (Zirconium ICP standard CertiPUR Merck) at 0.5 µg.ml⁻¹ (Anbar et al., 2001) and standard-sample-standard bracketing. The external reproducibility obtained was 0.06‰ and 0.08‰ (2σ, n=137) for δ^{97/95}Mo (here referred as δ⁹⁷Mo) and δ⁹⁸Mo, respectively, on an ICP internal standard solution (Techlab n°B3015042) (Fig. 2a). The reproducibility was 0.05‰ and 0.08‰ (2σ, n=85) for δ⁹⁷Mo and δ⁹⁸Mo, respectively, on a molybdenite matrix (Fig. 2b), corresponding to repeated analyses of the Henderson molybdenite (Reference Material 8599 for Re-Os, Markey et al., 2007). Both are equal to the reproducibility obtained in recent work on Mo-isotope analyses on molybdenites (e.g. Greber et al., 2014).

All data are reported as classic δ⁹⁸Mo units relative to a standard solution according to the following formula:

$$\delta^{98}\text{Mo} = \left[\frac{(\text{98Mo/95Mo})_{\text{sample}}}{(\text{98Mo/95Mo})_{\text{standard}}} - 1 \right] * 1000 \quad (\text{Eq. 1})$$

Today, there is no internationally accepted standard and, in order to report our data in δ-units, we used the NIST3134 solution (lot#891307), which has been proposed as a reference for reporting Mo-isotopic compositions (Wen et al., 2010; Greber et al., 2012; Goldberg et al., 2013; Nägler et al 2013). Data are often reported as δ⁹⁷Mo, which is related to δ⁹⁸Mo by the relation: δ⁹⁷Mo = $\frac{2}{3}$ δ⁹⁸Mo (Anbar, 2004). We tested the mean of δ⁹⁷Mo *versus* δ⁹⁸Mo for all samples analysed for this study, the mean values for Henderson molybdenite (n=85, -0.13±0.05 and -0.20±0.08‰ for δ⁹⁷Mo and δ⁹⁸Mo, respectively) and the ICP internal standard solution (n=137, -0.16±0.06 and -0.24±0.08‰ for δ⁹⁷Mo and δ⁹⁸Mo, respectively). The relationship obtained gave a graphical slope of the fractionation line at 1.480±0.004, in full agreement with the expected value of 1.5, demonstrating the validity of our corrections (see supplementary material).

Furthermore, four eluted δ⁹⁷ fractions of a Sigma-Aldrich Mo solution as described in Wen et al. (2010) —who proposed such fractionated Mo solutions as secondary reference materials— were analysed by three laboratories (ENS-Lyon and CRPG Nancy in France, and LISG-MLR in China). During

this study, we obtained mean $\delta^{98}\text{Mo}_{\text{NIST}}$ values of $3.46\pm 0.06\text{‰}$ ($n=30$), $1.57\pm 0.08\text{‰}$ ($n=33$), $-1.67\pm 0.06\text{‰}$ ($n=33$), $-2.81\pm 0.06\text{‰}$ ($n=32$), respectively for solutions 1, 2, 3 and 4. The $\delta^{98}\text{Mo}_{\text{NIST}}$ mean values cited in Wen et al. (2010) are respectively $3.24\pm 0.35\text{‰}$, $1.42\pm 0.41\text{‰}$, $-1.63\pm 0.29\text{‰}$ and $-2.88\pm 0.32\text{‰}$ for the same solutions. Our results agree well with the measurements made in the three other laboratories (Fig. 3). Hereafter, the $\delta^{98}\text{Mo}$ calculated following eq. 1, where the NIST3134 is used as standard is referred to as $\delta^{98}\text{Mo}_{\text{NIST}}$.

4. Results and discussion

For this study, 198 molybdenites were analysed and the results are listed in Table 2. The following statistical analysis is based on our data (Table 2) and supplementary data from the literature ($n=193$; see table 2 in supplementary data). All data were converted to the NIST3134 standard in order to create internally consistent database. Unfortunately, data from Pietruska et al. (2006) are could not be included because of a lack of intercalibration of their standard.

4.1. $\delta^{98}\text{Mo}_{\text{NIST}}$ variations and occurrence types

Figure 4 illustrates the distribution of $\delta^{98}\text{Mo}_{\text{NIST}}$ values for all data in our database, in addition with their discrimination according to the ten discriminated types of molybdenite occurrences/deposits; note that $\delta^{98}\text{Mo}_{\text{NIST}}$ vary greatly from -1.62 to 2.27‰ . For the main occurrence/deposit types, variations around 2‰ for the Mo isotopes can be seen in pegmatites, skarns or porphyry deposits, up to 2.6‰ for greisen and granites.

On Figure 4 we plotted also the mean values and standard deviations for the occurrence types. Even if small differences can be seen in the mean values, it is not possible to differentiate the occurrence/deposit types of molybdenite based on their $\delta^{98}\text{Mo}_{\text{NIST}}$ values when considering the standard deviation of data (expressed as two standard deviations of the mean value).

Granite and porphyry deposits show lower $\delta^{98}\text{Mo}_{\text{NIST}}$ mean values (-0.15 and -0.17‰) than the other deposit types, while greisen (1.00‰ , $n=3$) and IOCG (0.82‰ , $n=5$) deposits show the highest mean

values. Higher crystallization temperature of the former and lower of the latter group could explain these trends/variations. The reasons for Mo-isotope fractionation in molybdenite during magmatic and hydrothermal processes, however, are not well understood at present. Hannah et al. (2007) plead in favour of vapour transport and local Rayleigh distillation of Mo during molybdenite crystallization to explain the Mo isotope values in molybdenites. Although their arguments do not explain all measured values, Hannah et al. (2007) conclude that the *“average isotopic composition of molybdenite from any one occurrence reflects that of continental crust.”* Even if the reasons explaining Mo-isotope fractionation in molybdenites remain relatively unknown, isotopic fractionation of Mo can be the result of several processes as recently discussed (Greber et al., 2014; Shafiei et al., 2014). Shafiei et al. (2014) recently evidenced that temperature is a parameter that can influence the partition of the fluid between liquid, vapour and saline brine. Another process leading to the fractionation of Mo isotopes concerns the structural polytype of molybdenite (Shafiei et al., 2014). Greber et al. (2014) discuss the preferential incorporation of Mo isotopes during fractional crystallization of minerals, the heavy Mo isotopes being preferentially incorporated into aqueous hydrothermal fluid, and the light Mo isotopes being incorporated into molybdenite crystals.

The large number of $\delta^{98}\text{Mo}_{\text{NIST}}$ data in our database ($n=391$) permits to run solid statistical analysis. The data distribution resembles the normal distribution (Fig. 5). Arithmetic mean and median, following the definition given in Meibom and Anderson (2003), are close each to other ($0.04 \pm 1.04\text{‰} / 2\sigma$ and -0.04‰ , respectively), giving a good view of the distribution symmetry. The skewness of the data set is close to 0.62, reflecting a slightly left-derived distribution; if the distribution would be symmetric, then the mean is equal to the median and the distribution will have zero skewness. In the end, the excess kurtosis was also calculated; this is an estimate of the peakedness of the distribution compared to a Gaussian one. The dataset have an excess kurtosis of 1.029, reflecting a distribution that resembles a Gaussian one (with an excess kurtosis of 0). The slightly positive value of the excess kurtosis indicates a moderately peaked distribution. A Gaussian (normal) distribution is often used in pattern-recognition problems as the best way of modeling the

probability density of experimental data; it is the distribution of the disorder maximum among all possible distributions coupling a defined mean and variance. Therefore, applying Gaussian distribution to a data set helps avoiding particular cases.

The distribution fits well with a Gaussian curve (pointed line in Fig. 5) with an R^2 close to 0.52. The Kolmogorov–Smirnov non-parametric test —used for testing the normality of the distribution— fits also with the assumption that the $\delta^{98}\text{Mo}_{\text{NIST}}$ data distribution is Gaussian. Furthermore, the probability-probability plot (P-P plot) on Fig. 6, is a graph of the empirical cumulative-distribution function values plotted against the theoretical ones. This is a step function that jumps up by $1/n$ at each of the n data points. The P-P plot is used for determining how well a specific distribution fits the observed data. This plot will be approximately linear if the specified theoretical distribution is the correct model. According to Figure 6, the quasi-linearity of the pattern shows that the measurements are normally distributed. However, irregularities in the peak and potential contribution of the outliers can be tested by calculating a reduced chi-square value. The value for a pure normally distributed data set should be 1. The calculated value is 14 (e.g. $\chi^2_{\text{observed}}=391$ divided by the number of degrees of freedom $\nu=27$) that reflects irregularities.

Another insight of this new data set concerns the implications for the global Mo cycle. Voegelin et al. (2014) postulate the difficulties in defining the Mo isotope composition of the upper continental crust. Following other investigations, they used an alternative approach to constrain the Mo-isotope signature of the bulk silicate crust by using molybdenite-isotope values. This assumption is based on the fact that molybdenite is the only mineral source of Mo and originates from crystallizing magma or from hydrothermal processes. Thus, molybdenite provides a robust proxy for a crustal Mo-isotope signature. Following Greber et al. (2011), Voegelin et al. (2014) used the published molybdenite Mo-isotope data and calculated the average value of $\delta^{98}\text{Mo}_{\text{NIST}}=0.15\text{‰}$ (after normalization to the NIST3134 at 0‰). This value is clearly different from the one we defined in this study (mean value of 0.04‰). Arguing like Voegelin et al. (2014), the wide variation of $\delta^{98}\text{Mo}_{\text{NIST}}$ over a few per mil

precludes the use of molybdenite Mo-isotope ratios for constraining the value of the silicate crust. This is confirmed by the two standard deviations of the whole data set (1.04).

Our database helps investigating the nature of Mo-isotope fractionation, as well as testing any links with mineralizing processes. In order to demonstrate this we will focus on the granite-pegmatite-perigranitic vein series. For these occurrences (Fig. 7), we see that the mean $\delta^{98}\text{Mo}_{\text{NIST}}$ values evolve from granite ($-0.15\text{‰}\pm 1.03$, $n=25$) to pegmatite ($0.23\text{‰}\pm 1.05$, $n=80$) and finally to perigranitic veins ($0.63\text{‰}\pm 0.77$, $n=9$). The mean greisen value is not significant for this comparison as only three values can be used for the calculation. Measurements of the arithmetic mean and median are close for individual molybdenite occurrences, with, respectively for the mean and the median, -0.16 and -0.27 for granite, 0.23 and 0.20 for pegmatite, and 0.63 and 0.69 for perigranitic veins. For each occurrence, the similarity of the mean and median values indicates a distribution symmetry. This is also documented by the coefficient of variation (CV), ranging from -3.2 for granite, 2.3 for pegmatite and 0.6 for perigranitic veins, measuring the dispersion of samples whose means are not equal. The skewness of the three data subsets are respectively close to -0.22, 0.20 and -0.73 for granite, pegmatite and perigranitic veins. These values reflect a slightly left-derived distribution for the pegmatite and a slightly right-derived distribution for the granite and the perigranitic veins. The $\delta^{98}\text{Mo}_{\text{NIST}}$ ratios of molybdenites have an excess kurtosis of respectively 2.39, -0.74 and -0.23 for granite, pegmatite and perigranitic veins, reflecting distributions that resemble a Gaussian one (with an excess kurtosis of 0). The positive value for granite indicates a peaked distribution, while the slightly negative values for pegmatite and perigranitic veins indicates a more smoothed distribution.

Lower $\delta^{98}\text{Mo}_{\text{NIST}}$ values (Figs. 4 and 7) are found in molybdenite-bearing granite, while perigranitic veins have the highest mean values. We used the Kruskal–Wallis analysis for comparing the $\delta^{98}\text{Mo}_{\text{NIST}}$ values obtained for these Mo occurrences, as the distribution of $\delta^{98}\text{Mo}_{\text{NIST}}$ values does not meet the normality assumption. Indeed, if each distribution would be symmetric, then the mean might be equal to the median and the distribution will have zero skewness. The results of the Kruskal–Wallis analysis show two features: the p-value is <0.05 when comparing granite-related molybdenite with

the rest, and it is >0.05 when comparing molybdenite from pegmatite and perigranitic veins. This suggests that the pegmatite —and perigranitic veins— molybdenite means are statistically equal, but that both differ from the value for granite-molybdenite. The fractionation processes for Mo isotopes could thus be higher when the temperature decreases (Greber et al., 2014).

Granites crystallize at temperatures between 600 and 1000 °C and molybdenites can occur within the granitic intrusion, or in the surrounding rocks. The crystallization temperatures are between 350 °C to 450 °C for the pegmatites (London, 2009). Perigranitic veins form later than pegmatites, at the end of granite crystallizing stage when the crystallization temperature is lower, below the pneumatolytic to hydrothermal transition (about 374 °C). Not only is the crystallization temperature close for molybdenite from pegmatites and perigranitic veins with comparable means, but it is different between granite-related molybdenite and molybdenite from pegmatites. This indicates that the crystallization temperature influences the $\delta^{98}\text{Mo}_{\text{NIST}}$ values of granite-related occurrences. In addition, we can postulate that these differences, being related to the preferential incorporation of light Mo-isotopes during crystallization, will leave behind a melt enriched in heavier Mo isotopes. Greber et al. (2014) proposed this explanation at the occurrence scale, but with our new data we can extend this explanation to a larger scale.

Hannah et al. (2007) claimed no relationship between $\delta^{98}\text{Mo}_{\text{NIST}}$ and the age of mineralization. In the new data set we obtained for this study, the samples came from all continents —especially new data from Russia and China— and cover Archean to “Recent” (<2 Ma) times. Again, no relationship was observed between the isotope ratio and the age of mineralization.

4.2. Variability of $\delta^{98}\text{Mo}_{\text{NIST}}$ at occurrence scale

For some occurrences, we could analyse $\delta^{98}\text{Mo}_{\text{NIST}}$ values on several molybdenite samples. For the Bécon-les-Granits granite (Maine-et-Loire, France), from where five molybdenite samples were analysed, the $\delta^{98}\text{Mo}_{\text{NIST}}$ variation is around 0.69‰. Alpine-type fissure veins show even larger

variations close to 1.25‰, as observed for both Glacier de Bonne Pierre (n=3) and Ravin de la Ruine (n=3).

Focusing on data subset covering skarns, pegmatites and porphyry deposits, we applied the box-plots approach (Fig. 8). This uses the median, quartiles, and lowest and highest data points for conveying the level, spread, and symmetry of a distribution of data values, and is easily refined to identify outlier data values.

For the Azegour skarn (Morocco, Permingeat, 1959; Breillat et al., 2013), the $\delta^{98}\text{Mo}_{\text{NIST}}$ values of the 29 molybdenite samples cover a large range of variations, around 0.7‰, from -0.60 to 0.42‰. Compared to the other skarn samples (n = 42; Fig. 8a), it is clear that the Azegour group is generally similar, the median being lower than the value for all 42 skarn samples (inclusive the Azegour), the minima being close for the two sample sets while the maxima are higher in the whole skarn population.

Considering the pegmatite occurrences, Figure 8b shows the Alpajahorn site (Swiss Alps, n=38, Greber et al., 2011), the Grimsel Pass site (Swiss Alps, n=13, Greber et al., 2011), the Ploumanac'h pegmatite from Brittany (NW France; this study, n=8) as well as the whole pegmatite data set (n=80). Taken as a whole, the pegmatite population attains a median value of 0.21‰. The Ploumanac'h pegmatite $\delta^{98}\text{Mo}_{\text{NIST}}$ varies slightly by only 0.22‰, between the lowest value ($\delta^{98}\text{Mo}_{\text{NIST}}=-0.68‰$) and the highest one ($\delta^{98}\text{Mo}_{\text{NIST}}=-0.46‰$), with median $\delta^{98}\text{Mo}_{\text{NIST}}$ values of around -0.58‰ and a clearly Gaussian data distribution. Compared to the whole data set, the Ploumanac'h pegmatite occupies the lowermost values. For the Alpajahorn site data distribution is clearly non-gaussian, Greber et al. (2011) argued that the most plausible Mo source is related to the circulation of hydrothermal fluids exsolved during late crystallization stages of the Central Aar Massif granite. For the Ploumanac'h pegmatite, the Mo source is similar - late residual magmatic fluids. Moreover, Greber et al. (2011) proposed redox variations of the mineralizing fluids as the main mechanism for explaining the isotopic variations in the Alpajahorn site. For the Ploumanac'h occurrence, the narrow range of data

variation may reflect short transport distance of the fluid related to the proximity of the parent granite to the pegmatite-host.

For the porphyry occurrences (n=180) the distribution is Gaussian. Fig. 8c shows the data for a selected series of sites. These include the Butte deposit (Rusk et al., 2008; USA, n=9, this study), the Caosiyao deposit (China, n=7, this study), the Hashitu deposit (Zhai et al., 2014; China, n=9, this study), the Questa deposit (USA, n=46, this study and Greber et al., 2014), the Kerman deposit (Iran, n=26, Shafiei et al., 2014), the Bugdaya deposit (Kovalenker et al., 2011; Russia, n=6, this study), and the Zhireken deposit (Berzina and Sotnikov, 2010; Russia, n=7, this study). Statistical parameters for the box plot of the Zhireken, Kerman, Questa and Hashitu deposits show a clearly Gaussian distribution. Bugdaya, Butte and Cosiyao are clearly non-Gaussian distribution. Kerman deposit shows the largest variation ($\delta^{98}\text{Mo}_{\text{NIST}}$ min=-0.90‰; max=1.04‰; median=-0.03‰) almost identical to the range of the whole porphyry-deposit data set. For Butte deposits, outliers induce a mean value higher than the 75th percentile. However, when comparing all sites —with the exception of Hashitu—, the median values are close to that for porphyry deposits as a whole at -0.22‰.

4.3. Variability of $\delta^{98}\text{Mo}_{\text{NIST}}$ at sample scale

Variations of the $\delta^{98}\text{Mo}_{\text{NIST}}$ at centimetre scale were observed by Hannah et al. (2007) and Greber et al. (2011). Several explanations are possible for this variability, including a late metamorphic event (marked by a multi-modality of $\delta^{98}\text{Mo}_{\text{NIST}}$, Greber et al., 2011); multi-stage crystallization of molybdenite identifiable by Re-Os dating of the molybdenites (Greber et al., 2014) with igneous and hydrothermal molybdenite and molybdenite crystallized in stockworks; and finally by a Rayleigh fractionation that could explain a variation of up to 0.6‰ (Hannah et al., 2007; Greber et al., 2014). We confirmed this by analysing different samples. First, two molybdenite samples from the Preissac pegmatite (Abitibi, Canada) were analysed; within the rock sample they were about 3 cm distant, but their $\delta^{98}\text{Mo}_{\text{NIST}}$ values differed by 0.36‰, higher than the analytical uncertainty of 0.09‰. After that, we analysed two samples from the Moly Hill pegmatite (La Motte, Abitibi, Canada). In the first one,

three molybdenite spots —about 2 cm distant— were analysed, displaying a $\delta^{98}\text{Mo}_{\text{NIST}}$ variation of around 0.30‰. In the second sample, three molybdenites —again about 2 cm distant— showed a variation of 0.22‰ in the $\delta^{98}\text{Mo}_{\text{NIST}}$ values. It is clear that more work is needed to investigate the link between $\delta^{98}\text{Mo}_{\text{NIST}}$ variations and the main causes of the fractionation processes, a work that was started with the Azegour case (Breillat et al., 2013).

5. Conclusions

We used variations in the Mo-isotopic composition in molybdenites (MoS_2) for studying the different types of ore deposits and particularly for understanding Mo fractionation during mineralizing processes.

A key question when using large data sets (combining data from this study and the literature) concerns the standard problem of normalizing data. As there is no international standard for Mo-isotopes, uncertainties remain when comparing data sets from different laboratories. To solve this potential problem, we used the NIST3134 —proposed as an international standard— to obtain meaningful access to different data deriving from world-wide molybdenite occurrences.

The molybdenite database used in this study thus comprises 391 Mo-isotope data, including 193 samples from the literature and 198 from this work. Thanks to this study, the number of available $\delta^{98}\text{Mo}_{\text{NIST}}$ data for molybdenite has been more than doubled. The concerned ore-deposits are porphyries, skarns, pegmatites, perigranitic veins, greisen, Alpine-type fissure veins, IOCG, epithermal veins, and a few Mo samples of undetermined origin.

The obtained $\delta^{98}\text{Mo}_{\text{NIST}}$ values varied greatly from -1.62 to 2.27‰, with the largest range for MoS_2 of greisen and granite (2.6‰). Differences can be seen in the mean values, but we could not differentiate $\delta^{98}\text{Mo}_{\text{NIST}}$ according to occurrence type when using two standard deviations of the mean value. The crystallization temperature can explain some variations, as perigranitic veins, greisen, Alpine-type fissure veins and polymetallic veins generally crystallize at lower temperatures than granite, pegmatite and porphyry deposits. Although most of studied deposits can form over a wide

temperature range, granite, pegmatite, perigranitic veins and porphyry deposits usually show high formation temperatures, near to solidus temperatures of related magmas. Skarns and IOCG are more delicate, as sulphides can be deposited at various stages of the metasomatic process.

The 391 data set yielded a mean value of $0.04 \pm 1.04\text{‰}$ (2σ) and a median value of -0.04‰ $\delta^{98}\text{Mo}_{\text{NIST}}$, both showing good symmetry in the distribution. This agrees with the data skewness, which reflects a slightly left-derived distribution, and the excess kurtosis that reflects a Gaussian and peaked distribution. The Kolmogorov–Smirnov nonparametric test for testing the distribution normality, confirmed the assumption that the distribution of all data is Gaussian.

A Kruskal–Wallis analysis of the $\delta^{98}\text{Mo}_{\text{NIST}}$ molybdenite distribution of the granite-pegmatite-perigranitic veins data subsets confirmed that the mean values of pegmatite and perigranitic veins are statistically (test of the mean) undistinguishable, however, are different from that of granites. As proposed by Greber et al. (2014), we explain these differences by a preferential incorporation of light Mo isotopes into molybdenite during crystallization from an aqueous fluid, leaving a melt enriched in heavier Mo isotopes. In a granitic-perigranitic environment, a trend of average values can be drawn from highest to lowest temperatures: granite (-0.13‰), pegmatite (0.23‰), perigranitic veins (0.63‰) and greisen (1.00‰). Other processes could explain these variations as Rayleigh fractionation (Hannah et al., 2007) and the structural type of molybdenites in the crystal structure (Shafiei et al., 2014).

It is important to work with the same standard for improving data reproducibility, and in order to have a better understanding of Mo-isotopic-composition variations at smaller scales. Thanks to the NIST3134 normalization, a huge data set could be compared. The large number of samples analysed for this study allowed refining the Mo-isotopic composition database, as the variations are smaller in our data set than in the literature data sets.

Acknowledgments

This work is part of the first author's PhD research supported by the Region Centre and the Carnot-BRGM Institute. We thank Anne-Marie Desaulty, Anne-Marie Gallas and Michèle Robert for their help during laboratory work. Wen et al. are thanked for providing us with fractionated solutions. We acknowledge our BRGM colleagues Delphine Bruyère, Thierry Augé, Laurent Bailly, Wolfram Kloppmann and Johan Tuduri in helping us to find samples in the BRGM collection. Several colleagues from other institutes provided us with molybdenite samples or advice: Daniel P.S. de Oliveira (LNEG, Portugal), Richard Wanty (US Geological Survey, USA), Jeffrey Chiarerzelli (St. Lawrence University, USA), Michel Jébrak and Emilie Delpéch (UQAM, Canada), Hans Isaksson (Geovista Luleå, Sweden), Degao Zhai (State Key Laboratory of Geological Processes and Mineral Resources, China, University of Geosciences, Beijing, China, Department of Geological Sciences, Indiana University, Bloomington, Indiana, USA), Anita Berzina (Institute of Geology and Mineralogy, Novosibirsk, Russia), Vladimir Kovalenker (Institute of Geology of Ore Deposits, Petrography, Mineralogy, and Geochemistry, Russian Academy of Sciences, Moscow, Russia), and Jianjun Liu (China University of Geosciences, Beijing, China). We are grateful to Dr. H.M. Kluijver for proofreading and editing the English text. A special thank goes to the anonymous reviewer, Ryan Mathur and the Associate Editor for constructive criticism.

References

- Anbar, A.D., 2004. Molybdenum Stable Isotopes: Observations, Interpretations and Directions. *Reviews in Mineralogy & Geochemistry* 55, 429-454.
- Anbar, A.D., Knab, K.A., Barling, J., 2001. Precise determination of mass-dependent variations in the isotopic composition of molybdenum using MC-ICP-MS. *Analytical Chemistry* 73, 1425-1431, DOI: 10.1021/ac000829w.
- Archer, C., Vance, D., 2008. The isotopic signature of the global riverine molybdenum flux and anoxia in the ancient oceans. *Nature Geoscience* 1, 597-600, DOI: 10.1038/ngeo282.

- Arnold, G.L., Anbar, A.D., Barling, J., Lyons, T.W., 2004. Molybdenum isotope evidence for widespread anoxia in mid-Proterozoic oceans. *Science* 304, 87-90, DOI: 10.1126/science.1091785.
- Ballard, J.R., Palin, J.M., Williams, I.S., Campbell, I.H., Faunes, A., 2001. Two ages of porphyry intrusion resolved for the super-giant Chuquicamata copper deposit of northern Chile by ELA-ICP-MS and SHRIMP. *Geology* 29, 383-386, DOI: 10.1130/0091-7613(2001)029<0383:TAOPIR>2.0.CO;2.
- Barling, J., Arnold, G.L., Anbar, A.D., 2001. Natural mass-dependent variations in the isotopic composition of molybdenum. *Earth and Planetary Science Letters* 193, 447-457.
- Bergman, S., Kubler, L., Martinsson, O., 2001. Description of Regional Geological and Geophysical Maps of Northern Norrbotten County (East of the Caledonian Orogen). *Geological Survey of Sweden* 56, 110.
- Berzina, A., Sotnikov, V.I., 2010. Contribution from mafic melt to the Zhireken Porphyry Mo-Cu deposit, Eastern Transbaikalia, Russia: Evidence from mafic microgranular enclaves. *International Journal of Economic and Environment Geology* 1, 42-45.
- Borrok, D.M., Nimick, D.A., Wanty, R.B., Ridley, W.I., 2008. Isotopic variations of dissolved copper and zinc in stream waters affected by historical mining. *Geochimica et Cosmochimica Acta* 72, 329-344, DOI: 10.1016/j.gca.2007.11.014.
- Breillat, N., Guerrot, C., Négrel, P., Marcoux, E., 2013. $\delta^{97/95}\text{Mo}$ in molybdenites from the Azegour skarn (Morocco). Goldschmidt Conference, August 25-30, Florence, Italy. *Mineralogical Magazine* 77, 767.
- Chappaz, A., Lyons, T.W., Gordon, G.W., Anbar, A.D., 2012. Isotopic fingerprints of anthropogenic molybdenum in lake sediments. *Environmental Science & Technology* 46, 10943-10940, DOI: dx.doi.org/10.1021/es3019379.
- Chen, H., 2008. The Marcona – Mina Justa district, south-central Peru: Implications for the genesis and definition of the iron oxide-copper (-gold) ore deposit clan. PhD thesis, 280 p.

- Chen, W.T., Zhou, M.F., 2012. Paragenesis, stable isotopes, and molybdenite Re-Os isotope age of the Lala Iron-Copper Deposit, Southwest China. *Economic Geology* 107, 459-480, DOI: 10.2113/econgeo.107.3.459.
- Cline, J.S., Bodnar, R.J., 1994. Direct evolution of brine from a crystallizing silicic melt at the Questa, New Mexico, molybdenum deposit. *Economic Geology* 89, 1780-1802, DOI: 10.2113/gsecongeo.89.8.1780.
- Fersman, A.E., 1931. Über die geochemisch-genetische Klassifikation der Granitpegmatite. *Tschermaks Mineralogische und Petrographische Mitteilungen* 41, 64-83.
- Geijer, P., 1924. Some Swedish Occurrences of Bornite and Chalcocite. *Geological Survey of Sweden*, 321, 52.
- Geraghty, E.P., Carten, R.B., Walker, B.M., 1988. Tilting of Urad-Henderson and Climax porphyry molybdenum systems, central Colorado, as related to northern Rio Grande rift tectonics. *Geological Society of America Bulletin* 11, 1780-1786, DOI: 10.1130/0016-7606(1988)100<1780:TouHAC>2.3.CO;2.
- Goldberg, T., Gordon, G., Izon, G., Archer, C., Pearce, C.R., McManus, J., Anbar, A.D., Rehkämper, M., 2013. Resolution of inter-laboratory discrepancies in Mo isotope data: an intercalibration. *Journal of Analytical Atomic Spectrometry* 28, 724-735, DOI: 10.1039/C3JA30375F.
- Greber, N.D., Hofmann, B.A., Voegelin, A.R., Villa, I.M., Nägler, T.F., 2011. Mo isotope composition in Mo-rich high- and low-T hydrothermal systems from the Swiss Alps. *Geochimica et Cosmochimica Acta* 75, 6600-6609, DOI: 10.1016/j.gca.2011.08.034.
- Greber, N.D., Pettke, T., Nägler T.F., 2014. Magmatic-hydrothermal molybdenum isotope fractionation and its relevance to the igneous crustal signature. *Lithos* 190-191, 104-110, DOI: 10.1016/j.lithos.2013.11.006.
- Greber, N.D., Siebert, C., Nägler, T.F., Pettke, T., 2012. $\delta^{98/95}\text{Mo}$ values and molybdenum concentration data for NIST SRM 610, 612 and 3134: Towards a common protocol for reporting

- Mo data. *Geostandards and Geoanalytical Research* 36-3, 291-300, DOI: 10.1111/j.1751-908X.2012.00160.x.
- Grip, E., Frietsch, R., 1973. *Ore Deposits in Sweden 2, Northern Sweden*. Almqvist & Wiksell, Stockholm, 295.
- Hannah, J.L., Stein, H.J., Wieser, M.E., de Laeter, J.R., Varner, M.D., 2007. Molybdenum isotope variations in molybdenite: Vapor transport and Rayleigh fractionation of Mo. *Geology* 35, 703-706, DOI: 10.1130/G23538A.1.
- Hofmann, B.A., Helfer, M., Diamond, L.W., Villa, I.M., Frei, R., Eikenberg, J., 2004. Topography-driven hydrothermal breccia mineralization of pliocene age at Grimsel Pass, Aar massif, Central Swiss Alps. *Schweizerische Mineralogische und Petrographische Mitteilungen* 84, 271–302, 84, 271–302.
- Kovalenker, V.A., Kiseleva, G.D., Krylova, T.L., Andreeva, O.V., 2011. Mineralogy and ore formation conditions of the Bugdaya Au-bearing W–Mo porphyry deposit, Eastern Transbaikal region, Russia. *Geology of Ore Deposits* 53, 93-125, DOI: 10.1134/S1075701511020048.
- Lane, S., Proemse, B.C., Tennant, A., Wieser, M.E., 2013. Concentration measurements and isotopic composition of airborne molybdenum collected in an urban environment. *Analytical and Bioanalytical Chemistry* 405, 2957-2963, DOI: 10.1007/s00216-012-6660-9.
- Lee, D.C., Halliday, A.N., 1995. Precise determinations of the isotopic compositions and atomic weights of molybdenum, tellurium, tin and tungsten using ICP magnetic sector multiple collector mass spectrometry. *International Journal of Mass Spectrometry and Ion Processes* 146/147, 35-46, DOI: 10.1016/0168-1176(95)04201-U.
- London, D., 2009. *Pegmatites*. *The Canadian Mineralogist*, Special Publication 10, 363.
- Maksaev, V., Munizaga, F., McWilliams, M., Mathur, R., Ruiz, J., Fanning, M., 2004. New chronology for El Teniente, Chilean Andes, from U–Pb, $^{40}\text{Ar}/^{39}\text{Ar}$, Re–Os, and fission-track dating: implications for the evolution of a supergiant porphyry Cu–Mo deposit. In: Sillitoe RH, Perello J,

- Vidal CE (eds) Andean metallogeny: new discoveries, concepts, and updates. SEG special publication 11. Society of Economic Geologists, Boulder, 15–54.
- Malinovsky, D., Hammarlund, D., Ilyashuk, B., Martinsson, O., Gelting, J., 2007. Variations in the isotopic composition of molybdenum in freshwater lake systems. *Chemical Geology* 236, 181–198, DOI: 10.1016/j.chemgeo.2006.09.006.
- Malinovsky, D., Rodushkin, I., Baxter, D.C., Ingri, J., Öhlander, B., 2005. Molybdenum isotope ratio measurements on geological samples by MC-ICPMS. *International Journal of Mass Spectrometry* 245, 94–107, DOI: 10.1016/j.ijms.2005.07.007.
- Markey R., Stein H.J., Hannah, J.L., Zimmerman, A., Selby, D., Creaser, R.A., 2007. Standardizing Re–Os geochronology: A new molybdenite reference material (Henderson, USA) and the stoichiometry of Os salts. *Chemical Geology* 244, 74–87, DOI: 10.1016/j.chemgeo.2007.06.002.
- Markl, G., Lahaye, Y., Schwinn, G., 2006. Copper isotopes as monitors of redox processes in hydrothermal mineralization. *Geochimica et Cosmochimica Acta* 70, 4215–4228, DOI: 10.1016/j.gca.2006.06.1369.
- Marschik, R., Mathur, R., Ruiz, J., Leville, R., de Almeida, A.J., 2005. Late Archean Cu–Au–Mo mineralization at Gameleira and Serra Verde, Carajás Mineral Province, Brazil: constraints from Re–Os molybdenite ages. *Miner Deposita* 39, 983–991, DOI: 10.1007/s00126-004-0450-z.
- Masterman, G.J., Cook, D.R., Berry, R.F., Clark, A.H., Archibald, D.A., Mathur, R., Walshe, J.L., Durán, M., 2004. ^{40}Ar – ^{39}Ar and Re–Os geochronology of porphyry copper–molybdenum deposits and related copper–silver veins in the Collahuasi district, northern Chile. *Economic Geology* 99, 673–690, DOI: 10.2113/99.4.673.
- Mathur, R., Ruiz, J., Munizaga, F., 2001. Insights into Andean metallogeneses from the perspective of Re–Os analyses of sulfides. *Extended Abstract in III SSAGI International Conference* 3, 34–36.
- Mathur, R., Titley, S., Ruiz, J., Gibbins, S., Frieauf, K., 2005. A Re–Os isotope study of sedimentary rocks and copper–gold ores from the Ertsberg District, West Papua, Indonesia. *Ore Geology Reviews* 26, 207–226, DOI: 10.1016/j.oregeorev.2004.07.001.

- Mathur, R., Brantley, S., Anbar, A., Munizaga, F., Makshev, V., Newberry, R., Vervoort, J., Hart, G., 2010. Variation of Mo isotopes from molybdenite in high-temperature hydrothermal ore deposits. *Mineralium Deposita* 45, 43-50, DOI: 10.1007/s00126-009-0257-z.
- Mathur, R., Munk, L., Nguyen, M., Gregory, M., Ansell, H., Lang, J., 2013. Modern and Paleofluid Pathways Revealed by Cu Isotope Compositions in Surface Waters and Ores of the Pebble Porphyry Cu-Au-Mo Deposit, Alaska. *Economic Geology* 108, 529-541, DOI: 10.2113/econgeo.108.3.529.Mathur et al. 2013
- Meibom, A., Anderson, D.L., 2003. The statistical upper mantle assemblage. *Earth and Planetary Science Letters* 217, 123-139, DOI: 10.1016/S0012-821X(03)00573-9.
- Meinert, L.D., 1992. Skarns and skarn deposits. *Geoscience Canada* 19, 145-162.
- Murthy, V.R., 1963. Elemental and isotopic abundances of molybdenum in some meteorites. *Geochimica et Cosmochimica Acta* 27, 1171-1178, DOI: 10.1016/0016-7037(63)90098-X.
- Nägler, T.F., Anbar, A.D., Archer, C., Goldberg, T., Gordon, G.W., Greber, N.D., Siebert, C., Sohrin, Y., Vance, D., 2013. Proposal for an international molybdenum isotope measurement standard and data representation. *Geostandards and Geoanalytical Research* 38, 149-151, DOI: 10.1111/j.1751-908X.2013.00275.x.
- Neubert, N., Heri, A.R., Voegelin, A.R., Nägler, T.F., Schlunegger, F., Villa, I.M., 2011. The molybdenum isotopic composition in river water: Constraints from small catchments. *Earth and Planetary Science Letters* 304, 180-190, DOI: 10.1016/j.epsl.2011.02.001.
- Öhlander, B., 1986. Proterozoic Mineralizations Associated with Granitoids in Northern Sweden. *Geological Survey of Sweden*, 65, 39.
- Ossandón, C.G., Fréaut, C.R., Gustafson, L.B., Lindsay, D.D., Zentilli, M., 2001. Geology of the Chuquicamata Mine: A Progress Report. *Economic Geology* 96, 249-270, DOI: 10.2113/gsecongeo.96.2.249.
- Permingeat, F., 1959. Le gisement de molybdène, tungsten et cuivre d'Azegour (Haut Atlas) : Etude pétrographique et métallogénique. *Notes et Mémoires SGM* 141, PhD thesis, 290 p.

- Pierotti, G., Mathur, R., Smith, R.C., Barra, F., 2006. Re–Os molybdenite ages for the Antietam Reservoir, Eastern PA, A story of opensystem behavior of Re–Os isotopes in molybdenite. GSA Abstracts with Programs 38.
- Pietruszka, A.J., Walker, R.J., Candela, P.A., 2006. Determination of mass-dependent molybdenum isotopic variations by MC-ICP-MS: An evaluation of matrix effects. *Chemical Geology* 225, 121-136, DOI: 10.1016/j.chemgeo.2005.09.002.
- Ray, G.E., Lefebure, D.V., 1999. A Synopsis of iron oxide ± Cu ± Au ± P ± REE deposits of the Candelaria-Kiruna-Olympic Dam family. *Geological Fieldwork* 2000-1, 267-271.
- Redmond, P.B., Einaudi, M.T., 2010. The Bingham Canyon porphyry Cu-Mo-Au Deposit. I. Sequence of intrusions, vein formation, and sulfide deposition. *Economic Geology* 105, 43-68, DOI: 10.2113/gsecongeo.105.1.43.
- Rosera, J.M., Coleman, D.S., Stein, H.J., 2013. Re-evaluating genetic models for porphyry Mo mineralization at Questa, New Mexico: implications for ore deposition following silicic ignimbrite eruption. *Geochemistry, Geophysics, Geosystems* 14-4, 785-805, DOI: 10.1002/ggge.20048.
- Rusk, B.G., Reed, M.H., Dilles, J.H., 2008. Fluid-inclusion evidence for magmatic-hydrothermal fluid evolution in the porphyry copper-molybdenum deposit at Butte, Montana. *Economic Geology* 103, 307-333, DOI: 10.2113/gsecongeo.103.2.307.
- Schaltegger, U., Corfu, F., 1992. The age and source of late Hercynian magmatism in the Central Alps – evidence from precise U–Pb ages and initial Hf isotopes. *Contributions to Mineralogy and Petrology*, 111-3, 329–344, DOI: 10.1007/BF00311195.
- Shafiei, B., Shamanian, G., Mathur, R., Mirnejad, H., 2014. Mo isotope fractionation during hydrothermal evolution of porphyry Cu systems. *Mineralium Deposita*, DOI: 10.1007/s00126-014-0537-0.
- Siebert, C., Nägler, T.F., von Blanckenburg, F., Kramers, J.D., 2003. Molybdenum isotope records as a potential new proxy for paleoceanography. *Earth and Planetary Science Letters* 211, 159-171, DOI: 10.1016/S0012-821X(03)00189-4.

- Siebert, S., Nägler, T.F., Kramers, J.D., 2001. Determination of molybdenum isotope fractionation by double-spike multicollector inductively coupled plasma mass spectrometry. *Geochemistry Geophysics Geosystems* 2, paper number 2000GC000124, DOI: 10.1029/2000GC000124.
- Simmons, S.F., White, N.C., John, D.A., 2005. Geological characteristics of epithermal precious and base metal deposits. *Economic Geology* 100th Anniversary Volume 1905-2005, 485-522.
- Voegelin, A.R., Pettke, T., Greber, N.D., von Niederhäusern, B., Nägler, T.F., 2014. Magma differentiation fractionates Mo isotope ratios: Evidence from the Kos Plateau Tuff (Aegean Arc). *Lithos* 190-191, 440-448, DOI: 10.1016/j.lithos.2013.12.016.
- Wallmach, T., Hatton, C.J., Droop, G.T.R, 1989. Extreme facies of contact metamorphism developed in calc-silicate xenoliths in the eastern Bushveld Complex. *Canadian Mineralogist* 27, 509-523.
- Wanhainen, C., Billström, K., Stein, H., Martinsson, O., Nordin, R., 2005. 160 Ma of magmatic/hydrothermal and metamorphic activity in the Gällivare area: Re–Os dating of molybdenite and U–Pb dating of titanite from the Aitik Cu–Au–Ag deposit, northern Sweden. *Mineralium Deposita* 40-4, 435-447, DOI : 10.1007/s00126-005-0006-x.
- Wen, H., Carignan, J., Cloquet, C., Zhu, X., Zhang, Y., 2010. Isotopic delta values of molybdenum standard reference and prepared solutions measured by MC-ICP-MS: Proposition for delta zero and secondary references. *Journal of Analytical Atomic Spectrometry* 25, 716-721, DOI: 10.1039/B921060A.
- Wieser, M.E., De Laeter, J.R., 2000. Thermal ionization mass spectrometry of molybdenum isotopes. *International Journal of Mass Spectrometry* 197, 253-261.
- Wieser, M.E., de Laeter, J.R., 2003. A preliminary study of isotope fractionation in molybdenites. *International Journal of Mass Spectrometry* 225, 177-183.
- Zhai, D., Liu, J., Wang, J., Yang, Y., Zhang, H., Wang, X., Zhang, Q., Wang, G., Liu, Z., 2014. Zircon U–Pb and molybdenite Re–Os geochronology, and whole–rock geochemistry of the Hashitu molybdenum deposit and host granitoids, Inner Mongolia, NE China. *Journal of Asian Earth Sciences* 79, 144-160, DOI: 10.1016/j.jseas.2013.09.008.

Zhu, X.K., Guo, Y., Williams, R.J.P., O’Nions, R.K., Matthews, A., Belshaw, N.S., Canters, G.W., de Waal, E.C., Weser, U., Burges, B.K., Salvato, B., 2002. Mass fractionation processes of transition metal isotopes. *Earth and Planetary Science Letters* 200, 47-62, DOI: 10.1016/S0012-821X(02)00615-5.

ACCEPTED MANUSCRIPT

Figure captions

Figure 1: Worldwide distribution of analysed molybdenite samples. Red points (n=198) are data from this study and green points are data from the literature (n=193).

Figure 2: Long-term reproducibility of the $\delta^{98}\text{Mo}$: a) ICP standard solution (Techlab n°B3015042): $2\sigma=0.08\text{‰}$ (n=137); and b) Henderson molybdenite 8599: $2\sigma=0.08\text{‰}$ (n=85).

Figure 3: Plot of $\delta^{97}\text{Mo}_{\text{NIST}}$ versus $\delta^{98}\text{Mo}_{\text{NIST}}$ values of four fractionated solutions, and comparison with the results obtained at ENS-Lyon, CRPG Nancy and LISG-MLR (Wen et al., 2010). All data are plotted on the theoretical mass-fractionation line.

Figure 4: $\delta^{98}\text{Mo}_{\text{NIST}}$ variations of molybdenite for the different occurrence/deposit types: granite, pegmatite, perigranitic vein, greisen, porphyry deposit, skarn, Alpine-type fissure vein, IOCG, polymetallic epithermal vein and unknown origin (this study and the literature, see text for details). Number of samples, mean value and 2σ (standard deviation) are given for each occurrence/deposit type.

Figure 5: Histogram of $\delta^{98}\text{Mo}_{\text{NIST}}$ ratios of molybdenite in the different occurrence types (same list as Fig. 4). The curve (dotted line) indicates the Gaussian distribution that best fits the observed data: mean=0.04; 2σ (standard deviation) =1.04.

Figure 6: Probability-Probability (P-P) plot showing the fit with a normal law with a mean value of 0.04‰ and a 2σ of 1.04‰.

Figure 7: Histogram of $\delta^{98}\text{Mo}_{\text{NIST}}$ ratios of MoS_2 in granite, pegmatite and perigranitic vein. The curve (dotted line) indicates the Gaussian distribution for each deposit type that best fits the observed data.

Figure 8: Box plots of $\delta^{98}\text{Mo}_{\text{NIST}}$ ratios in molybdenites according to the occurrence types (this study and the literature, see text for details); a) skarn, b) pegmatite and c) porphyry deposit. The red vertical line represents the mean value and the black vertical line the median value; the box represents 1st and 3rd quartiles. The horizontal line corresponds to minimum and maximum accepted values. The symbols mark outliers.

Table captions

Table 1: Description of the occurrences analysed in this study, including seven samples from six localities without enough information concerning the occurrence type or even the precise location, referred to hereafter as 'undefined'. References to sub samples are indicated by an additional

subscript a to d, meaning up to 4 subsamples, i.e. same rock sample referred MoXXX and up to 4 samples of molybdenite grain in the samples MoXXX.

Table 2: Mo-isotope data of molybdenites analysed for this study. Data are relative to NIST3134 ($\delta^{98}\text{Mo}=0$). Long-term external reproducibility of 0.08‰ (2σ) on $\delta^{98}\text{Mo}$.

ACCEPTED MANUSCRIPT

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Figure 7

Figure 8

Table 1

Occurrence type T°C	ID	Location	Mineral assemblage	Age
Granite <400- 600°C	Mo001	Kigom, Nigeria	Quartz vein with galena and silver	164 ± 4 Ma
	Mo031	Becon les granits, Maine-et-Loire, France		327 – 315 Ma
	Mo032	Becon les granits, Maine-et-Loire, France		327 – 315 Ma
	Mo033	Becon les granits, Maine-et-Loire, France		327 – 315 Ma
	Mo034	Becon les granits, Maine-et-Loire, France		327 – 315 Ma
	Mo053	Becon les granits, Maine-et-Loire, France		327 – 315 Ma
	Mo039	Man Departement, Ivory Coast	Pyroxene, molybdenite	Archean - Proterozoic
	Mo046	Bamiyan valley, Afghanistan		Upper Triassic to Liassic
	Mo047	Traouiéros, Côtes d'Armor, France		303 ± 15 Ma
	Mo167	Wurinitu, Inner Mongolia, China		120 – 140 Ma
	Mo168	Wurinitu, Inner Mongolia, China		120 – 140 Ma
	Mo169	Wurinitu, Inner Mongolia, China		120 – 140 Ma

	Mo170	Wurinitu, Inner Mongolia, China		120 – 140 Ma	
	Mo171	Wurinitu, Inner Mongolia, China		120 – 140 Ma	
	Mo002	Thornborough Hodgkinson Gold Field, Queensland, Australia			
	Mo009a	Preissac, Abitibi, Canada		2660 – 2681 Ma	
	Mo009b	Preissac, Abitibi, Canada		2661 – 2681 Ma	
	Mo010	Château-Lambert, Vosges, France		320 - 290 Ma	
	Mo012	La clarté Ploumanac'h, Côtes d'Armor, France	Alcalin feldspars, plagioclase, quartz, biotite, molybdenite	303 ± 15 Ma	
Pegmatite (London , 2009)	350- 450°C	Mo026	La clarté Ploumanac'h, Côtes d'Armor, France	Alcalin feldspars, plagioclase, quartz, biotite, molybdenite	303 ± 15 Ma
		Mo061	La clarté Ploumanac'h, Côtes d'Armor, France	Alcalin feldspars, plagioclase, quartz, biotite, molybdenite	303 ± 15 Ma
		Mo062	La clarté Ploumanac'h, Côtes d'Armor, France	Alcalin feldspars, plagioclase, quartz, biotite, molybdenite	303 ± 15 Ma
		Mo064	La clarté Ploumanac'h, Côtes d'Armor, France	Alcalin feldspars, plagioclase, quartz, biotite, molybdenite	303 ± 15 Ma
		Mo065	La clarté Ploumanac'h, Côtes d'Armor, France	Alcalin feldspars, plagioclase, quartz, biotite, molybdenite	303 ± 15 Ma
		Mo066	La clarté Ploumanac'h, Côtes d'Armor,	Alcalin feldspars, plagioclase, quartz, biotite, molybdenite	303 ± 15 Ma

	France		
Mo067	La clarté Ploumanac'h, Côtes d'Armor, France	Alcalin feldspars, plagioclase, quartz, biotite, molybdenite	303 ± 15 Ma
Mo045	Nunavik, Québec, Canada	Micas, biotite, muscovite, molybdenite	
Mo048	Menez Goailou, France	Quartz, muscovite, molybdenite	320 Ma
Mo049	Läven, Norway	Nepheline, arfvedsonite, lepidomelane, molybdenite, aegirine, magnetite with titanium	
Mo050	Ivigtut, Arsuk, Greenland		1248 ± 25 Ma
Mo051	Ivigtut, Arsuk, Greenland		1248 ± 25 Ma
Mo052	Ivigtut, Arsuk, Greenland		1248 ± 25 Ma
Mo069	Cubos e Chao do Castanheiro, Mangualde, Portugal		330 – 310 Ma
Mo094	Sunderbyn, Luleå area, Sweden		
Mo095	Sunderbyn, Luleå area, Sweden		
Mo096	Sunderbyn, Luleå area, Sweden		
Mo097	Sunderbyn, Luleå area, Sweden		
Mo120a	Moly Hill mine, La Motte, Abitibi, Canada		Archean
Mo120b	Moly Hill mine, La Motte, Abitibi, Canada		Archean

		Mo120c Moly Hill mine, La Motte, Abitibi, Canada		Archean
		Mo121a Moly Hill mine, La Motte, Abitibi, Canada		Archean
		Mo121b Moly Hill mine, La Motte, Abitibi, Canada		Archean
		Mo121c Moly Hill mine, La Motte, Abitibi, Canada		Archean
		Mo025 Toul-Porz, Côtes du Nord, France	Molybdenite, quartz, scheelite, wolframite, chalcopyrite, bismuthinite	329 ± 5 Ma
Perigranitic veins	374°C	Mo028 Montbelleux-Luitré, Ile-et-Vilaine, France	Wolframite, molybdenite	490 ± 14 Ma
		Mo029 Villeray Parcé, Ille-et-Villaine, France	Quartz, molybdenite	490 ± 14 Ma
		Mo030 La Rousselière, Loire-Atlantique, France	Molybdenite, Bismuth	320 – 290 Ma
		Mo043 Tighza-Djebel Aouam, Morocco	Molybdenite, gold, scheelite	286 Ma
		Mo070 Salto do Lobo, Carris-Gerês, Portugal		330 – 310 Ma
Greisen (Fersman)	<300°C	Mo027 Menez Gouaillou, Coray, Finistère, France	Molybdenite, arsenopyrite, bismuthinite	320 Ma
		Mo042 Altenberg, Germany		290 – 300 Ma
Mo-Porphyr deposit		Mo-Hend Henderson mine, Colorado, USA		27.66 ± 10 Ma
	<400-600°C	Mo-Hend-b Henderson mine, Colorado, USA		27.66 ± 10 Ma
		Mo011 Henderson mine, Colorado, USA		27.66 ± 10 Ma

	Mo081	Climax, Colorado, USA	33 – 24 Ma
	Mo082	Climax, Colorado, USA	33 – 24 Ma
	Mo054	Tilly, Québec, Canada	2745.8 ± 0.8 Ma
	Mo055	Tilly, Québec, Canada	2745.8 ± 0.8 Ma
	Mo056	Questa, New Mexico, USA	24 Ma
	Mo057	Questa, New Mexico, USA	24 Ma
	Mo079	Questa, New Mexico, USA	24 Ma
	Mo080	Questa, New Mexico, USA	24 Ma
Cu- Porphyry deposit	Mo058	Don-Rouyn, Abitibi, Canada	2700 Ma
	Mo059	Don-Rouyn, Abitibi, Canada	2700 Ma
	Mo063	Bingham Canyon, Utah, USA	38.55 ± 0.19 Ma
	Mo071	Chuquicamata, Chile	39.5 - 37.5 Ma
	Mo098	Tsagaan Suvarga, Omnogovi Province, Mongolia	240 Ma
	Mo099	Tsagaan Suvarga, Omnogovi Province, Mongolia	240 Ma
	Mo100	Hashitu, China	150 ± 4 Ma

Mo101	Hashitu, China	150 ± 4 Ma
Mo102	Hashitu, China	150 ± 4 Ma
Mo103	Hashitu, China	150 ± 4 Ma
Mo104	Hashitu, China	150 ± 4 Ma
Mo105	Hashitu, China	150 ± 4 Ma
Mo106	Hashitu, China	150 ± 4 Ma
Mo107	Hashitu, China	150 ± 4 Ma
Mo108	Hashitu, China	150 ± 4 Ma
Mo109	Thompson Creek, Idaho, USA	
Mo110	Thompson Creek, Idaho, USA	
Mo111	Butte, Montana, USA	62.8 Ma
Mo112	Butte, Montana, USA	62.8 Ma
Mo113	Butte, Montana, USA	62.8 Ma
Mo114	Butte, Montana, USA	62.8 Ma
Mo115	Butte, Montana, USA	62.8 Ma
Mo116	Butte, Montana, USA	62.8 Ma
Mo117	Butte, Montana, USA	62.8 Ma

Mo118	Butte, Montana, USA		62.8 Ma
Mo119	Butte, Montana, USA		62.8 Ma
Mo122	Sora, Russia	Quartz-molybdenite vein	405 – 388 Ma
Mo123	Sora, Russia	Molybdenite nests in K-feldspar metasomatite	405 – 388 Ma
Mo124	Sora, Russia	Molybdenite dissemination in syenite	405 – 388 Ma
Mo125	Sora, Russia	Molybdenite dissemination in quartz cement from breccia ore zone	405 – 388 Ma
Mo126	Zhireken, Eastern Transbaikalia, Russia	Coarse-grained molybdenite in quartz vein	160 – 155 Ma
Mo127	Zhireken, Eastern Transbaikalia, Russia	Molybdenite dissemination in granite	160 – 155 Ma
Mo128	Zhireken, Eastern Transbaikalia, Russia	Molybdenite disseminated in quartz-K-feldspar metasomatite	160 – 155 Ma
Mo129	Zhireken, Eastern Transbaikalia, Russia	Nests of molybdenite in altered fine-grained granites (argillic alteration)	160 – 155 Ma
Mo130	Zhireken, Eastern Transbaikalia, Russia	Nests of molybdenite in potassically altered granites	160 – 155 Ma
Mo131	Zhireken, Eastern Transbaikalia, Russia	Quartz-molybdenite veinlets	160 – 155 Ma
Mo132	Zhireken, Eastern Transbaikalia, Russia	Molybdenite from breccia of argillized fine-grained granites (molybdenite composing cement of this breccia)	160 – 155 Ma
Mo133	Aksug, Russia	Molybdenite veinlet in tonalite	404 – 401 Ma
Mo134	Aksug, Russia	Molybdenite dissemination in potassically altered granodiorite	404 – 401 Ma

		porphyry	
Mo135	Shaktama, Eastern Transbaikalia, Russia	Molybdenite veinlet in granite	155 – 150 Ma
Mo136	Shaktama, Eastern Transbaikalia, Russia	Molybdenite-pyrite vein in altered granite	155 – 150 Ma
Mo137	Shaktama, Eastern Transbaikalia, Russia	Quartz-molybdenite veinlet	155 – 150 Ma
Mo138	Erdenetuin Ovoo, Mongolia	Quartz-molybdenite-pyrite veinlets in granodiorite porphyry	240 – 220 Ma
Mo139	Erdenetiin Ovoo, Mongolia	Quartz-molybdenite veinlet	240 – 220 Ma
Mo140	Erdenetiin Ovoo, Mongolia	Molybdenite from quartz-sericite metasomatite	240 – 220 Ma
Mo141	Bugdaya, Eastern Transbaikalia, Russia	Molybdenite veinlet in altered quartz porphyry (quartz-albite alteration)	154 ± 3 Ma
Mo149	Bugdaya, Eastern Transbaikalia, Russia		154 ± 3 Ma
Mo150	Bugdaya, Eastern Transbaikalia, Russia		154 ± 3 Ma
Mo151	Bugdaya, Eastern Transbaikalia, Russia		154 ± 3 Ma
Mo152	Bugdaya, Eastern Transbaikalia, Russia		154 ± 3 Ma
Mo153	Bugdaya, Eastern Transbaikalia, Russia		154 ± 3 Ma
Mo142	Davenda, Eastern Transbaikalia, Russia	Quartz-molybdenite vein	Mesozoic
Mo143	Davenda, Eastern Transbaikalia, Russia	Quartz-molybdenite veinlet in aplite-like granite	Mesozoic
Mo144	Davenda, Eastern Transbaikalia, Russia	Quartz-molybdenite veinlet in potassically altered granite	Mesozoic

Mo145	Chubachi, Russia	Quartz-molybdenite veinlet in granodiorite porphyry	130 Ma
Mo146	Veseloye, Russia	Quartz-molybdenite-pyrite vein in granite	
Mo147	Okonon, Russia	Quartz-molybdenite-pyrite veinlet in granodiorite porphyry	
Mo148	Vykhodnoye, Russia	Quartz-molybdenite veinlet in granodiorite porphyry	110 – 105 Ma
Mo154	Dasuji-Zhuozi county, Inner Mongolia, China		120 - 140 Ma
Mo155	Caosiyao-Xinghe county, Inner Mongolia, China		120 - 140 Ma
Mo156	Caosiyao-Xinghe county, Inner Mongolia, China		120 - 140 Ma
Mo157	Caosiyao-Xinghe county, Inner Mongolia, China		120 - 140 Ma
Mo158	Caosiyao-Xinghe county, Inner Mongolia, China		120 - 140 Ma
Mo159	Caosiyao-Xinghe county, Inner Mongolia, China		120 - 140 Ma
Mo160	Caosiyao-Xinghe county, Inner Mongolia, China		120 - 140 Ma
Mo161	Caosiyao-Xinghe county, Inner Mongolia, China		120 - 140 Ma
Mo162	Ulander-Sunid Zuoqi area, Inner Mongolia,		120 - 140 Ma

	China		
Mo163	Ulandler-Sunid Zuoqi area, Inner Mongolia, China		120 - 140 Ma
Mo164	Ulandler-Sunid Zuoqi area, Inner Mongolia, China		120 - 140 Ma
Mo165	Ulandler-Sunid Zuoqi area, Inner Mongolia, China		120 - 140 Ma
Mo166	Ulandler-Sunid Zuoqi area, Inner Mongolia, China		120 - 140 Ma
Mo172	Donggebi, Tianshan, China		235 Ma
Mo173	Dongchuan, Yunnan, China	Molybdenite-mineralized albitite, disseminate	1 - 1.2 Ga
Mo174	Linxi, Inner Mongolia, China	Dark gray silty tuffaceous slate with molybdenite veinlet and quartz vein	120 - 140 Ma
Mo175	Linxi, Inner Mongolia, China	Hoar altered rocks with molybdenite veinlet, disseminated molybdenite, and quartz vein	120 - 140 Ma
Mo176	Donggebi, Tianshan, China		235 Ma
Mo177	Donggebi, Tianshan, China		235 Ma
Mo178	Donggebi, Tianshan, China		235 Ma
Mo179	Donggebi, Tianshan, China		235 Ma

Mo004	Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo007	Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo008	Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo072	Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo073	Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo074a	Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo074b	Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
200- 1200°C	Mo074c Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
Skarn (Wallma ch et al., 1989)	Mo075a Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
	Mo075b Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
	Mo076a Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
	Mo076b Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
	Mo077 Azegour, Morocco	Dissiminate molybdenite in garnetite	271 ± 3 Ma
	Mo078 Azegour, Morocco	Dissiminate molybdenite in garnetite	271 ± 3 Ma
	Mo084a Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
	Mo084b Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma
	Mo084c Azegour, Morocco	Coarse molybdenite in garnetite, few micrograins of chalcopyrite	271 ± 3 Ma

Mo085a Azegour, Morocco	Coarse molybdenite in grenatite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo085b Azegour, Morocco	Coarse molybdenite in grenatite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo085c Azegour, Morocco	Coarse molybdenite in grenatite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo085d Azegour, Morocco	Coarse molybdenite in grenatite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo086a Azegour, Morocco	Coarse molybdenite in grenatite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo086b Azegour, Morocco	Coarse molybdenite in grenatite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo087 Azegour, Morocco	Coarse molybdenite in grenatite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo088a Azegour, Morocco	Coarse molybdenite in grenatite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo088b Azegour, Morocco	Coarse molybdenite in grenatite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo089a Azegour, Morocco	Coarse molybdenite in grenatite, few micrograins of chalcopyrite	271 ± 3 Ma
Mo089b Azegour, Morocco	Coarse molybdenite in grenatite, few micrograins of chalcopyrite	271 ± 3Ma
Mo090 Azegour, Morocco	Coarse molybdenite in grenatite, few micrograins of chalcopyrite	271 ± 3Ma
Mo035 Dielette-Flamanville, Manche, France		320 Ma
Mo036 Dielette-Flamanville, Manche, France		320 Ma
Mo040 Isk Imoula, Tichka, Morocco		Late hercynian
Mo041 Ikissane, Tichka, Morocco	Molybdenite, copper	Late hercynian
Mo083 Edwards, New York, USA		1100 Ma

		Mo013	La Meije, Hautes Alpes, France		23 – 5 Ma
		Mo014	Combe Laurichard, Hautes Alpes, France		23 – 5 Ma
		Mo015	Glacier de l'homme, Hautes Alpes, France		23 – 5 Ma
		Mo016	Clos l'Oureou, Hautes Alpes, France		23 – 5 Ma
		Mo017	Clos l'Oureou, Hautes Alpes, France		23 – 5 Ma
		Mo018	Glacier de Bonne Pierre, Isère, France		23 – 5 Ma
		Mo019	Glacier de Bonne Pierre, Isère, France		23 – 5 Ma
Alpine- type fissure veins	<300°C	Mo020	Glacier de Bonne Pierre, Isère, France		23 – 5 Ma
		Mo021	Ravin de la Ruine, Isère, France		23 – 5 Ma
		Mo022	Ravin de la Ruine, Isère, France		23 – 5 Ma
		Mo023	Ravin de la Ruine, Isère, France		23 – 5 Ma
		Mo024	Tête du Rouget, Isère, France		23 – 5 Ma
		Mo037	Baltschiedertal, Switzerland		23 – 5 Ma
		Mo038	Baltschiedertal, Switzerland		23 – 5 Ma
		Mo060	Stilluptal, Zillertal, Austria	Albite, chlorite, muscovite, quartz, molybdenite	23 – 5 Ma
IOCG	160- 800°C (Chen,	Mo091	Lala, China		1086 ± 8 Ma

2008)

	Mo003	Spain		
	Mo005	Morocco		
	Mo006	Québec, Canada		
Unknown origin	Mo044	Cameroon	Marble, serpentine, molybdenite	
	Mo068	Borralha, Portugal		320 Ma
	Mo092	Sunderbyn, Luleå area, Sweden		
	Mo093	Sunderbyn, Luleå area, Sweden		

Table 2

Occurrence type	ID	Location	n	$\delta^{97}\text{Mo}_{\text{NIST}}$	2σ	$\delta^{98}\text{Mo}_{\text{NIST}}$	2σ
Granite	Mo001	Kigom, Nigeria	6	-0.22	0.04	-0.32	0.06
	Mo031	Becon les granits, Maine-et-Loire, France	5	-0.28	0.08	-0.4	0.06
	Mo032	Becon les granits, Maine-et-Loire, -France	10	-0.48	0.06	-0.71	0.07
	Mo033	Becon les granits, Maine-et-Loire, France	8	-0.23	0.04	-0.34	0.05
	Mo034	Becon les granits, Maine-et-Loire, France	8	-0.01	0.04	-0.02	0.05
	Mo053	Becon les granits, Maine-et-Loire, France	5	-0.3	0.03	-0.48	0.1
	Mo039	Man Departement, Ivory Coast	8	-0.19	0.04	-0.26	0.09
	Mo046	Bamiyan valley, Afghanistan	5	0.38	0.06	0.55	0.09
	Mo047	Traouiéros, Côtes d'Armor, France	5	-0.44	0.04	-0.68	0.08
	Mo167	Wurinitu, Inner Mongolia, China	4	-0.19	0.06	-0.29	0.06
	Mo168	Wurinitu, Inner Mongolia, China	4	-0.19	0.03	-0.31	0.07
	Mo169	Wurinitu, Inner Mongolia, China	4	-0.21	0.07	-0.32	0.08
	Mo170	Wurinitu, Inner Mongolia, China	5	-0.08	0.03	-0.11	0.05
	Mo171	Wurinitu, Inner Mongolia, China	5	-0.19	0.07	-0.28	0.07
Pegmatite	Mo002	Thornborough Hodgkinson Gold Field, Queensland, Australia	6	-0.08	0.06	-0.13	0.12

Mo009a	Preissac, Abitibi, Canada	6	-0.16	0.05	-0.24	0.07
Mo009b	Preissac, Abitibi, Canada	5	-0.41	0.03	-0.61	0.06
Mo010	Château-Lambert, Vosges, France	9	0.77	0.08	1.14	0.12
Mo012	La clarté Ploumanac'h, Côtes d'Armor, France	5	-0.31	0.06	-0.46	0.08
Mo026	La clarté Ploumanac'h, Côtes d'Armor, France	8	-0.39	0.08	-0.58	0.12
Mo061	La clarté Ploumanac'h, Côtes d'Armor, France	9	-0.42	0.05	-0.61	0.09
Mo062	La clarté Ploumanac'h, Côtes d'Armor, France	9	-0.35	0.1	-0.52	0.15
Mo064	La clarté Ploumanac'h, Côtes d'Armor, France	5	-0.43	0.06	-0.68	0.12
Mo065	La clarté Ploumanac'h, Côtes d'Armor, France	5	-0.31	0.05	-0.48	0.06
Mo066	La clarté Ploumanac'h, Côtes d'Armor, France	5	-0.39	0.08	-0.61	0.09
Mo067	La clarté Ploumanac'h, Côtes d'Armor, France	5	-0.32	0.06	-0.54	0.12
Mo045	Nunavik, Québec, Canada	5	-0.14	0.06	-0.23	0.13
Mo048	Menez Goailou, France	10	-0.04	0.07	-0.04	0.09
Mo049	Läven, Norway	6	-0.42	0.05	-0.6	0.09
Mo050	Ivigtut, Arsuk, Greenland	6	0.45	0.07	0.7	0.11
Mo051	Ivigtut, Arsuk, Greenland	6	0.39	0.04	0.6	0.1
Mo052	Ivigtut, Arsuk, Greenland	5	0.16	0.07	0.26	0.09

Mo069	Cubos e Chao do Castanheiro, Mangualde, Portugal	7	0.34	0.06	0.51	0.13
Mo094	Sunderbyn, Luleå area, Sweden	6	0.54	0.04	0.8	0.06
Mo095	Sunderbyn, Luleå area, Sweden	5	-0.11	0.02	-0.15	0.04
Mo096	Sunderbyn, Luleå area, Sweden	10	0.27	0.07	0.41	0.08
Mo097	Sunderbyn, Luleå area, Sweden	4	0.57	0.03	0.85	0.05
Mo120a	Moly Hill mine, La Motte, Abitibi, Canada	4	-0.2	0.02	-0.3	0.04
Mo120b	Moly Hill mine, La Motte, Abitibi, Canada	4	-0.32	0.04	-0.47	0.06
Mo120c	Moly Hill mine, La Motte, Abitibi, Canada	4	-0.11	0.03	-0.17	0.02
Mo121a	Moly Hill mine, La Motte, Abitibi, Canada	4	-0.32	0.06	-0.46	0.05
Mo121b	Moly Hill mine, La Motte, Abitibi, Canada	4	-0.16	0.03	-0.25	0.04
Mo121c	Moly Hill mine, La Motte, Abitibi, Canada	4	-0.32	0.05	-0.47	0.06
<hr/>						
Mo025	Toul-Porz, Côtes du Nord, France	4	0.74	0.07	1.09	0.09
Mo028	Montbelleux-Luitré, Ile-et-Vilaine, France	5	0.01	0.07	0.02	0.12
Mo029	Villeray Parcé, Ile-et-Villaine, France	5	0.02	0.07	0.01	0.11
Mo030	La Rousselière, Loire-Atlantique, France	13	0.42	0.09	0.62	0.13
Mo043	Tighza-Djebel Aouam, Morocco	5	0.57	0.03	0.79	0.04
Mo070	Salto do Lobo, Carris-Gerês, Portugal	9	0.41	0.08	0.62	0.11

Perigranitic veins

Greisen	Mo027	Menez Gouaillou, Coray, Finistère, France	5	-0.22	0.11	-0.35	0.11
	Mo042	Altenberg, Germany	5	0.74	0.07	1.07	0.09
Mo-Porphyry deposit	Mo-Hend	Henderson mine, Colorado, USA	47	-0.13	0.06	-0.19	0.09
	Mo-Hend-b	Henderson mine, Colorado, USA	6	-0.15	0.06	-0.22	0.1
	Mo011	Henderson mine, Colorado, USA	5	-0.4	0.04	-0.6	0.06
	Mo081	Climax, Colorado, USA	9	-0.35	0.07	-0.52	0.11
	Mo082	Climax, Colorado, USA	8	-0.1	0.07	-0.14	0.09
	Mo054	Tilly, Québec, Canada	8	-0.58	0.09	-0.86	0.13
Cu-Porphyry deposit	Mo055	Tilly, Québec, Canada	5	-0.2	0.08	-0.28	0.1
	Mo056	Questa, New Mexico, USA	8	-0.29	0.09	-0.43	0.12
	Mo057	Questa, New Mexico, USA	10	-0.19	0.08	-0.27	0.1
	Mo079	Questa, New Mexico, USA	7	-0.39	0.05	-0.57	0.09
	Mo080	Questa, New Mexico, USA	8	-0.38	0.09	-0.56	0.12
	Mo058	Don-Rouyn, Abitibi, Canada	6	0.15	0.05	0.21	0.11
	Mo059	Don-Rouyn, Abitibi, Canada	6	0.08	0.07	0.12	0.07
	Mo063	Bingham Canyon, Utah, USA	8	-0.39	0.11	-0.58	0.13
	Mo071	Chuquicamata, Chile	7	-0.11	0.06	-0.15	0.12

Mo098	Tsagaan Suvarga, Omnogovi Province, Mongolia	4	-0.43	0.04	-0.63	0.03
Mo099	Tsagaan Suvarga, Omnogovi Province, Mongolia	4	-0.59	0.06	-0.86	0.06
Mo100	Hashitu, China	5	0.13	0.05	0.2	0.09
Mo101	Hashitu, China	4	0.17	0.08	0.26	0.13
Mo102	Hashitu, China	4	0.19	0.03	0.27	0.02
Mo103	Hashitu, China	4	0.17	0.07	0.25	0.07
Mo104	Hashitu, China	4	0	0.06	0	0.06
Mo105	Hashitu, China	4	0.16	0.04	0.24	0.04
Mo106	Hashitu, China	3	0.12	0.06	0.18	0.11
Mo107	Hashitu, China	3	0.26	0.05	0.37	0.03
Mo108	Hashitu, China	4	0.07	0.07	0.1	0.11
Mo109	Thompson Creek, Idaho, USA	4	-0.11	0.05	-0.18	0.07
Mo110	Thompson Creek, Idaho, USA	4	-0.12	0.08	-0.16	0.11
Mo111	Butte, Montana, USA	4	-0.31	0.03	-0.44	0.05
Mo112	Butte, Montana, USA	4	-0.23	0.04	-0.33	0.05
Mo113	Butte, Montana, USA	4	0.01	0.02	0.01	0.04
Mo114	Butte, Montana, USA	6	-0.3	0.06	-0.44	0.1

Mo115	Butte, Montana, USA	4	0.03	0.08	0.04	0.06
Mo116	Butte, Montana, USA	4	-0.25	0.04	-0.38	0.09
Mo117	Butte, Montana, USA	6	-0.27	0.04	-0.4	0.06
Mo118	Butte, Montana, USA	4	-0.24	0.03	-0.36	0.07
Mo119	Butte, Montana, USA	3	-0.37	0.06	-0.54	0.09
Mo122	Sora, Russia	4	-0.37	0.07	-0.55	0.09
Mo123	Sora, Russia	4	-0.34	0.02	-0.51	0.07
Mo124	Sora, Russia	4	-0.35	0.06	-0.52	0.08
Mo125	Sora, Russia	4	-0.42	0.01	-0.6	0.02
Mo126	Zhireken, Eastern Transbaikalia, Russia	4	-0.18	0.07	-0.26	0.12
Mo127	Zhireken, Eastern Transbaikalia, Russia	4	-0.28	0.07	-0.41	0.08
Mo128	Zhireken, Eastern Transbaikalia, Russia	4	-0.12	0.09	-0.16	0.13
Mo129	Zhireken, Eastern Transbaikalia, Russia	4	-0.15	0.02	-0.21	0.05
Mo130	Zhireken, Eastern Transbaikalia, Russia	4	-0.15	0.04	-0.25	0.08
Mo131	Zhireken, Eastern Transbaikalia, Russia	4	-0.05	0.06	-0.09	0.05
Mo132	Zhireken, Eastern Transbaikalia, Russia	4	-0.25	0.04	-0.36	0.06
Mo133	Aksug, Russia	4	-0.28	0.03	-0.41	0.03

Mo134	Aksug, Russia	6	-0.09	0.07	-0.13	0.13
Mo135	Shaktama, Eastern Transbaikalia, Russia	4	-0.35	0.04	-0.52	0.07
Mo136	Shaktama, Eastern Transbaikalia, Russia	4	-0.26	0.04	-0.39	0.05
Mo137	Shaktama, Eastern Transbaikalia, Russia	4	-0.38	0.05	-0.57	0.08
Mo138	Erdenetuin Ovoo, Mongolia	4	-0.39	0.04	-0.58	0.02
Mo139	Erdenetiin Ovoo, Mongolia	4	-0.26	0.06	-0.39	0.11
Mo140	Erdenetiin Ovoo, Mongolia	4	-0.33	0.06	-0.49	0.15
Mo141	Bugdaya, Eastern Transbaikalia, Russia	4	-0.13	0.06	-0.19	0.07
Mo149	Bugdaya, Eastern Transbaikalia, Russia	4	0.06	0.07	0.08	0.11
Mo150	Bugdaya, Eastern Transbaikalia, Russia	4	-0.3	0.09	-0.46	0.07
Mo151	Bugdaya, Eastern Transbaikalia, Russia	4	-0.07	0.03	-0.12	0.05
Mo152	Bugdaya, Eastern Transbaikalia, Russia	4	-0.65	0.04	-0.97	0.09
Mo153	Bugdaya, Eastern Transbaikalia, Russia	4	0.25	0.07	0.36	0.07
Mo142	Davenda, Eastern Transbaikalia, Russia	4	-0.23	0.02	-0.33	0.07
Mo143	Davenda, Eastern Transbaikalia, Russia	4	0.22	0.04	0.33	0.05
Mo144	Davenda, Eastern Transbaikalia, Russia	4	-0.05	0.07	-0.09	0.1
Mo145	Chubachi, Russia	4	-0.57	0.02	-0.85	0.05

Mo146	Veseloye, Russia	4	-0.38	0.04	-0.56	0.03
Mo147	Okonon, Russia	4	-0.27	0.06	-0.42	0.04
Mo148	Vykhodnoye, Russia	4	0.03	0.04	0.04	0.07
Mo154	Dasuji-Zhuozi county, Inner Mongolia, China	4	0.14	0.07	0.21	0.12
Mo155	Caosiyao-Xinghe county, Inner Mongolia, China	4	-0.11	0.02	-0.16	0.04
Mo156	Caosiyao-Xinghe county, Inner Mongolia, China	4	-0.1	0.06	-0.14	0.08
Mo157	Caosiyao-Xinghe county, Inner Mongolia, China	4	-0.08	0.08	-0.11	0.1
Mo158	Caosiyao-Xinghe county, Inner Mongolia, China	4	-0.09	0.08	-0.13	0.07
Mo159	Caosiyao-Xinghe county, Inner Mongolia, China	4	-0.11	0.06	-0.17	0.1
Mo160	Caosiyao-Xinghe county, Inner Mongolia, China	4	-0.51	0.02	-0.76	0.03
Mo161	Caosiyao-Xinghe county, Inner Mongolia, China	4	-0.47	0.03	-0.7	0.06
Mo162	Ulandler-Sunid Zuoqi area, Inner Mongolia, China	4	-0.04	0.07	-0.07	0.1
Mo163	Ulandler-Sunid Zuoqi area, Inner Mongolia, China	4	-0.05	0.05	-0.07	0.06
Mo164	Ulandler-Sunid Zuoqi area, Inner Mongolia, China	4	-0.04	0.02	-0.07	0.06
Mo165	Ulandler-Sunid Zuoqi area, Inner Mongolia, China	4	-0.06	0.02	-0.09	0.01
Mo166	Ulandler-Sunid Zuoqi area, Inner Mongolia, China	4	-0.03	0.02	-0.04	0.03
Mo172	Donggebi, Tianshan, China	5	0.09	0.06	0.14	0.07

	Mo173	Dongchuan, Yunnan, China	5	0.57	0.02	0.84	0.05
	Mo174	Linxi, Inner Mongolia, China	5	-0.19	0.02	-0.28	0.01
	Mo175	Linxi, Inner Mongolia, China	5	-0.13	0.03	-0.19	0.04
	Mo176	Donggebi, Tianshan, China	5	-0.32	0.05	-0.47	0.09
	Mo177	Donggebi, Tianshan, China	5	-0.21	0.02	-0.32	0.05
	Mo178	Donggebi, Tianshan, China	5	0.18	0.03	0.27	0.04
	Mo179	Donggebi, Tianshan, China	5	-0.4	0.03	-0.59	0.07
	<hr/>						
	Mo004	Azegour, Morocco	6	0.05	0.09	0.07	0.11
	Mo007	Azegour, Morocco	6	-0.29	0.08	-0.43	0.09
	Mo008	Azegour, Morocco	6	0.21	0.05	0.32	0.09
	Mo072	Azegour, Morocco	5	-0.35	0.06	-0.55	0.1
	Mo073	Azegour, Morocco	6	-0.4	0.09	-0.6	0.12
Skarn	Mo074a	Azegour, Morocco	5	0.21	0.07	0.25	0.12
	Mo074b	Azegour, Morocco	5	-0.08	0.03	-0.17	0.09
	Mo074c	Azegour, Morocco	6	-0.02	0.05	-0.08	0.06
	Mo075a	Azegour, Morocco	6	0.13	0.09	0.16	0.2
	Mo075b	Azegour, Morocco	6	0.23	0.07	0.29	0.1

Mo076a	Azegour, Morocco	6	-0.08	0.07	-0.17	0.11
Mo076b	Azegour, Morocco	6	0.32	0.07	0.42	0.13
Mo077	Azegour, Morocco	6	0.3	0.07	0.4	0.13
Mo078	Azegour, Morocco	6	0.08	0.1	0.08	0.19
Mo084a	Azegour, Morocco	5	-0.18	0.04	-0.26	0.08
Mo084b	Azegour, Morocco	5	-0.09	0.02	-0.14	0.05
Mo084c	Azegour, Morocco	5	-0.2	0.02	-0.31	0.02
Mo085a	Azegour, Morocco	5	-0.09	0.09	-0.13	0.1
Mo085b	Azegour, Morocco	5	0.02	0.08	0.04	0.08
Mo085c	Azegour, Morocco	5	-0.14	0.04	-0.17	0.05
Mo085d	Azegour, Morocco	5	-0.08	0.03	-0.1	0.04
Mo086a	Azegour, Morocco	8	-0.13	0.09	-0.19	0.14
Mo086b	Azegour, Morocco	5	-0.18	0.07	-0.27	0.12
Mo087	Azegour, Morocco	5	0.18	0.06	0.26	0.11
Mo088a	Azegour, Morocco	5	0.03	0.05	0.04	0.04
Mo088b	Azegour, Morocco	5	0.17	0.07	0.25	0.1
Mo089a	Azegour, Morocco	5	0.03	0.07	0.04	0.1

	Mo089b	Azegour, Morocco	5	0.27	0.04	0.41	0.06
	Mo090	Azegour, Morocco	5	0.11	0.04	0.18	0.08
	Mo035	Dielette-Flamanville, Manche, France	5	0	0.08	0.01	0.13
	Mo036	Dielette-Flamanville, Manche, France	10	-0.08	0.1	-0.11	0.13
	Mo040	Isk Imoula, Tichka, Morocco	8	0.09	0.04	0.14	0.07
	Mo041	Ikissane, Tichka, Morocco	6	0.51	0.08	0.75	0.12
	Mo083	Edwards, New York, USA	6	0.1	0.07	0.15	0.1
	<hr/>						
	Mo013	La Meije, Hautes Alpes, France	6	0.31	0.06	0.45	0.07
	Mo014	Combe Laurichard, Hautes Alpes, France	5	0.06	0.09	0.08	0.07
	Mo015	Glacier de l'homme, Hautes Alpes, France	5	0.89	0.09	1.31	0.11
	Mo016	Clos l'Oureou, Hautes Alpes, France	6	-0.05	0.07	-0.06	0.08
	Mo017	Clos l'Oureou, Hautes Alpes, France	6	-0.07	0.06	-0.1	0.06
Alpine-type fissure veins	Mo018	Glacier de Bonne Pierre, Isère, France	5	-0.03	0.06	-0.04	0.11
	Mo019	Glacier de Bonne Pierre, Isère, France	6	0.54	0.02	0.79	0.04
	Mo020	Glacier de Bonne Pierre, Isère, France	5	-0.31	0.09	-0.45	0.08
	Mo021	Ravin de la Ruine, Isère, France	5	-0.08	0.06	-0.11	0.06
	Mo022	Ravin de la Ruine, Isère, France	8	0.27	0.07	0.39	0.1

	Mo023	Ravin de la Ruine, Isère, France	7	0.77	0.04	1.14	0.03
	Mo024	Tête du Rouget, Isère, France	4	-0.13	0.05	-0.2	0.09
	Mo037	Baltschiedertal, Switzerland	9	0.2	0.09	0.3	0.15
	Mo038	Baltschiedertal, Switzerland	6	0.28	0.05	0.43	0.08
	Mo060	Stilluptal, Zillertal, Austria	6	0.16	0.06	0.26	0.1
IOCG	Mo091	Lala, China	8	0.21	0.08	0.3	0.12
	Mo003	Spain	6	0.33	0.07	0.48	0.1
	Mo005	Morocco	6	-0.05	0.03	-0.08	0.05
	Mo006	Québec, Canada	6	-0.31	0.07	-0.46	0.08
Unknown origin	Mo044	Cameroon	8	0.62	0.07	0.91	0.09
	Mo068	Borralha, Portugal	7	0.09	0.09	0.13	0.15
	Mo092	Sunderbyn, Luleå area, Sweden	10	0.31	0.06	0.47	0.08
	Mo093	Sunderbyn, Luleå area, Sweden	10	0.6	0.05	0.89	0.06

Highlights

- $\delta^{98}\text{Mo}_{\text{NIST}}$ of 365 molybdenites from different geological contexts have been used to build a data base.
- Distribution of all data is close to a Gaussian one.
- Temperature of crystallization could explain $\delta^{98}\text{Mo}$ variations depending of the occurrence types.
- Variations at occurrence scale have been observed.

ACCEPTED MANUSCRIPT