


Institutional Repository - Research Portal

Dépôt Institutionnel - Portail de la Recherche

researchportal.unamur.be

RESEARCH OUTPUTS / RÉSULTATS DE RECHERCHE

Distribution of trace elements in the supergene oxidation zone of Zn-Pb deposits

Choulet, Flavien; Richard, James; Boiron, Marie Christine; Yans, Johan; Dekoninck, Augustin

Published in:

Distribution of trace elements in the supergene oxidation zone of Zn-Pb deposits : new insights from Belgium MVT deposits

Publication date:

2019

Document Version

Peer reviewed version

[Link to publication](#)

Citation for published version (HARVARD):

Choulet, F, Richard, J, Boiron, MC, Yans, J & Dekoninck, A 2019, Distribution of trace elements in the supergene oxidation zone of Zn-Pb deposits: new insights from Belgium MVT deposits. in *Distribution of trace elements in the supergene oxidation zone of Zn-Pb deposits : new insights from Belgium MVT deposits: Geophysical Research Abstracts*. pp. 4401, EGU General Assembly 2019, Vienne, Austria, 7/04/19.

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal ?

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.


Distribution of trace elements in the supergene oxidation zone of Zn-Pb deposits : new insights from Belgium MVT deposits

Flavien Choulet (1), James Richard (1), Marie-Christine Boiron (2), Johan Yans (3), and Augustin Dekoninck (3)
(1) Université de Franche-Comté, Chrono-Environnement, Besançon, France (flavien.choulet@univ-fcomte.fr), (2) GeoRessources UMR 7359, CNRS-Université de Lorraine, Nancy, France, (3) Département de Géologie, Institute of Life, Earth and Environment, Université de Namur, Namur, Belgium

New observations and elementary analyses of willemite (Zn_2SiO_4) mineralisations from historical non-sulphides Zn-Pb deposits of La Calamine (Eastern Belgium) have been carried out in samples from collections of the Geological Survey of Belgium. This study aims at evaluating the critical element distribution and deportment. Willemite occurs as a variety of types that continuously formed between the protore stage (sulphides) and the late supergene stage (carbonates and hydrated phases). Different types of willemite may be distinguished by their shapes and zoning characteristics, supporting a polyphase non-sulphide mineralisation, after the protore stage. This is also marked by a significant change of major elements composition in the late generation of willemite. LA-ICP-MS measurements of minor and trace elements also reveal a strong variability between the different willemite types, although no direct link with willemite shape or zoning patterns can be pointed out. Among trace elements, we can notice abnormal contents in P, Cd, As, Pb, Ag and Sb, the three latter ones being related to tiny galena inclusions. While Ga and In contents are very low (less than 4 ppm) or below detection limits, respectively, significant Ge contents up to 250 ppm were measured; such contents are consistent with other values reported from willemite mineralizations throughout the world. The concentrations measured in willemite are very similar to those in sphalerite (averaging 250 ppm), supporting a role as precursor for sphalerite. However the supergene origin of willemite in Belgian deposits is controversial and the implication of low temperature hydrothermal fluids for willemite precipitation cannot be ruled out. This also questions the origin of Ge further incorporated in zinc silicates.