
HAL Id: tel-01127955
https://theses.hal.science/tel-01127955

Submitted on 9 Mar 2015

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Étude des séries volcano-sédimentaires de la région de
Dabakala (Nord-Est de la Côte d’Ivoire) : genèse et

évolution magmatique : contribution à la connaissance
de la minéralisation aurifère de Bobosso dans la série de

la Haute-Comoé
Allou Gnanzou

To cite this version:
Allou Gnanzou. Étude des séries volcano-sédimentaires de la région de Dabakala (Nord-Est de la Côte
d’Ivoire) : genèse et évolution magmatique : contribution à la connaissance de la minéralisation aurifère
de Bobosso dans la série de la Haute-Comoé. Sciences de la Terre. Université Paris Sud - Paris XI;
Université Félix Houphouët-Boigny (Abidjan, Côte d’Ivoire), 2014. Français. �NNT : 2014PA112133�.
�tel-01127955�

https://theses.hal.science/tel-01127955
https://hal.archives-ouvertes.fr

THESE

Intitulée

Etude des séries volcano-sédimentaires de la région de Dabakala

(Nord-Est de la Côte d’Ivoire): genèse et évolution magmatique.

Contribution à la connaissance de la minéralisation aurifère de

Bobosso dans la série de la Haute-Comoé.

Présentée par

Allou GNANZOU

Pour obtenir le grade de

DOCTEUR EN SCIENCES
de l’Université Paris Sud Orsay, France

&
de l’Université Félix Houphouët-Boigny d’Abidjan, Côte d’Ivoire

Discipline: Sciences de la Terre Option: Pétrologie-Métallogénie

Soutenue publiquement à l’Université Paris Sud le Mercredi 09 juillet 2014 devant le jury composé de:

-Pr. BONIN Bernard, Directeur de Thèse, Université Paris Sud, Orsay, France
-Pr. COULIBALY Yacouba, Co-Directeur de Thèse, Université F. Houphouët-Boigny d’Abidjan, Côte d’Ivoire

-Pr. BARBARAND Jocelyn, Président, Université Paris Sud, Orsay, France

-Pr. GASQUET Dominique, Rapporteur, Université de Savoie, CISM, France

-Pr. LIEGEOIS Jean-Paul, Rapporteur, Chercheur au MRAC, Tervuren, Belgique

-Pr. AKA Kouamé, Examinateur, Université Félix Houphouët-Boigny d’Abidjan, Côte d’Ivoire

Tu es mon secours,

Et je suis dans l’allégresse à l’ombre de tes ailes.

Ps 63, 8.

A mon épouse Victoire,

A mes enfants Marie-Ange, Esther, Samuel,

Je dédie ce travail.

Avec toute mon affection.

I

AVANT-PROPOS

En ce jour particulier de présentation des résultats de mes travaux, c’est à Dieu le

Tout-Puissant, que j’adresse avant tout, mes remerciements initiaux. Lui qui, à toutes les

étapes de cette thèse, a mis sur mon chemin des hommes et des femmes de valeur pour me

soutenir, me conseiller et m’orienter dans cette voie parsemée de nombreuses embuches que

j’ai décidée d’emprunter. A Lui seul, soit attribuée la gloire pour toujours. Je remercie

infiniment son serviteur, l’Apôtre Paul Simplice Kouadio, fondateur de la M.I.E (Mission

Internationale d’Evangélisation) pour son soutien spirituel permanant.

Ce projet a pu être achevé dans de bonnes conditions grâce à une bourse présidentielle

de la République de Côte d’Ivoire. Je suis donc particulièrement reconnaissant à S.E.M.

Alassane Ouattara, Président de la République. Grand merci au Ministre des Affaires

Présidentielles, M. Téné B. Ouattara, et au chargé des bourses, M. Jean-Claude Mirassou. Je

n’oublierai jamais le soutien et la considération inestimables de mon ami et frère Mamadou

Touré «Prési», Conseiller Technique du Président de la République, chargé de la Jeunesse et

des Sports.

J’aimerais remercier du fond du cœur mes encadreurs, Professeur Bernard Bonin de

l’Université Paris Sud, et Professeur Yacouba Coulibaly de l’Université Félix Houphouët-

Boigny d’Abidjan qui m’ont orienté et encouragé tout au long de cette thèse. J’ai une pensée

pieuse pour feu Professeur Pothin Kabran de l’Université Félix Houphouët-Boigny, qui a vu

le début de ce projet, mais malheureusement, n’en verra pas la fin.

Je remercie chaleureusement Professeur Olivier Boffoué et Professeur Kouamé Aka,

respectivement Doyen et Président de la commission scientifique de l’UFR STRM (Sciences

de la Terre et des Ressources Minières) de l’Université Félix Houphouët-Boigny d’Abidjan.

Je voudrais remercier sincèrement Professeur Chérubin Djro, Docteur Marc Allialy

pour leur apport scientifique sur le terrain. Je tiens à remercier chaleureusement Docteur

Alain Kouamélan pour ses critiques et contribution aux parties géochimie et métallogénie.

J’ai été grandement marqué par l’esprit d’ouverture et le soutien technique inestimable

accordé par Professeur Ouattara Gbélé de l’Institut National Polytechnique Félix Houphouët-

Boigny de Yamoussoukro (Côte d’Ivoire); qu’il en soit infiniment remercié.

J’aimerais dire un grand merci au Professeur Xavier Quideilleur, Directeur de l’Ecole

Doctorale MIPEGE (Modélisation et Instrumentation en Physique, Energies, Géosciences et

Environnement) de l’Université Paris Sud, Professeur Eric Chassefière, Directeur du

II

laboratoire GEOPS (Géosciences Paris Sud), Professeur Hermann Zeyen, Délégué aux thèses

du laboratoire GEOPS pour leur disponibilité à mon égard durant ces études doctorales.

Je pense particulièrement à Docteur Carlos Pallarès, Maître de Conférence à

l’Université Paris Sud, pour ses critiques et suggestions lors de la réalisation de ce document.

J’aimerais remercier sincèrement Kim Ho, Secrétaire de l’Ecole Doctorale MIPEGE, pour sa

disponibilité et son affection, qui m’ont permis de m’intégrer à la grande famille de l’Ecole

Doctorale. A Valérie Godard, technicienne de laboratoire, je dis merci pour la confection des

lames minces et polies.

Aux membres du jury qui ont accepté de critiquer ce travail, je dis grand merci pour

leurs suggestions constructives.

Je remercie chaleureusement les différents Directeurs des sociétés minières Equigold,

LGL et Newcrest en Côte d’Ivoire; M. Stéphane Rey, Directeur de l’exploration d’Equigold,

puis LGL, a d’abord accepté le financement des analyses multi-éléments. Mes remerciements

vont également à l’endroit de M. Jean-Paul Bout et Docteur Giovanni Funaioli, qui ont

assumé le financement des analyses. Aux différents Managers qui se sont succédés dans ces

différentes sociétés, je dis un grand merci de m’avoir souvent accordé du temps pour mes

voyages à Orsay (Paris) et sur le terrain à Dabakala (Côte d’Ivoire); il s’agit de MM. Charles

Douglas Hamilton, Laurent Millo et Bertrand Taquet. Je remercie sincèrement mon ami et

frère Emmanuel Ouédraogo «Mon Maréchal», Assistant Géologue d’exploration minière,

pour ses conseils et encouragements durant les travaux de cette thèse. Je n’oublie pas M.

Gbamélé Koffi «Commissaire», Chef géologue avec qui j’ai fait mes premiers pas de

géologue de terrain. Je remercie chaleureusement Raphaël Konan Kan «Dablacus»,

Technicien d’exploration minière, pour le scillage des roches en sucres, et le maniement

délicat de mes échantillons. Aux différents chauffeurs qui m’ont accompagné sur le terrain, et

à mes anciens collègues qui m’ont soutenu par leurs encouragements, je ne cesserai jamais de

les remercier assez.

En Afrique, la famille est sacrée, et à ce stade de ma vie, je me tourne vers mon oncle

Allou James Kouakou et son épouse Tante Anne, qui ont été pour moi d’un soutien divin et à

qui je dois une grande partie de mon enfance et mon adolescence. A Tante Aba Marie, qu’elle

trouve ici, à travers moi, la reconnaissance de toute une génération dont elle a été le socle

logistique et financier dans son épanouissement. J’ai pu arriver en France sans bourse et grâce

à mon cousin Ehuie Jean Bosco qui m’a offert gîte et couvert; qu’il en soit infiniment

remercié. A Mon grand frère Anoh Paul et sa femme Edwige, Etienne Gnanzou et sa femme,

Marguérite Gnanzou «ma fille», ainsi que leurs proches qui ont pris soin de moi à tous égards

III

à Paris, qu’ils reçoivent ici mes vifs remerciements. Mon cousin Christophe Allou et son

épouse Anne «la vieille-mère», ainsi que son frère jumeau Jacques Allou et son épouse

Brigitte, ont été pour moi d’un soutien inestimable dès le début de mes études universitaires;

qu’ils reçoivent ici l’expression de toute ma gratitude. A mon père Anno Gnanzou et ma mère

N’Dabouman Ahoua, le jour est arrivé de voir l’investissement qu’ils ont fait au début des

années 1980, produire les fruits auxquels je ne m’attendais; qu’ils trouvent ici mes infinies

reconnaissance et gratitude.

La réalisation de ce travail s’est faite parallèlement à l’exercice de ma fonction de

géologue en entreprise, ce qui a nécessité beaucoup de sacrifices. Je n’oublie pas le concours

trop grand de Inza Coulibaly, Doctorant à l’Université Félix Houphouët-Boigny d’Abidjan,

pour sa touche technique remarquable de la partie géochimie, pétrographie et la mise en forme

de ce document. Je remercie sincèrement mon ami et frère Kacou Charles Diby pour ses

remarques pertinentes et les différentes courses qu’il a effectuées pour moi tout au long de ce

travail. Karidioula Bahimanan «Bazo», vaillant Technicien d’exploration minière du village

de Wendéné, a été avec moi partout et à tout instant sur le terrain; j’aimerais qu’il trouve ici,

l’expression de toute ma reconnaissance.

Je n’oublie pas le concours trop important de Docteur Fri Kouassi et Docteur Robert

Yobou, par qui j’ai pu rencontrer le Professeur Bonin; qu’ils en soient infiniment remerciés.

A tous les anonymes que je n’ai pas pu citer ici, aucun mot ne peut qualifier leur soutien de

tout ordre à mon égard pendant ces années de durs et éprouvants moments, même le MERCI

que je leur adresse ce jour.

Assez parlé, je vous invite à m’accompagner dans cette aventure sur le craton ouest-

africain, précisément dans le degré carré de Dabakala, au nord-est de la Côte d’Ivoire, dans la

région paisible et hospitalière des peuples Djimini, Djamala et Tagbana (grand groupe

Sénoufo). Dommage que cela se fait à travers un livre; il y a tellement de choses

merveilleuses à découvrir sur place!

IV

TABLE DES MATIERES

AVANT-PROPOS ...………………………………………….. I

TABLE DES MATIERES ...…………………………………. IV

LISTE DES FIGURES ……………………………………….. XI

LISTE DES TABLEAUX ...………………………………….. XVI

RESUME ……………………………………………………… XVII

ABSTRACT ……………………………………..……………. XVIII

INTRODUCTION GENERALE……………………………... 1

PREMIERE PARTIE: GENERALITES

CHAPITRE I: CONTEXTES GEOGRAPHIQUE

ET GEOLOGIQUE ...…………………………………...…….... 5

I.1. CONTEXTE GEOGRAPHIQUE ...……………………………………. 5

I.2. CONTEXTE GEOLOGIQUE ...……...………………………………... 6

I.2.1.Craton ouest africain ...…………...……………………………….…........... 6

I.2.2. Géologie de la Côte d’Ivoire ...…………………………………..………….8

 I.2.2.1. Domaine archéen ...……………...…………………………………….…8

 I.2.2.2. Domaine de transition Archéen-Protérozoïque ...…………………..…....9

 I.2.2.3. Domaine paléoprotérozoïque …………………………………………....12

 I.2.2.4. Bassin sédimentaire ……………………………………….……………. 12

I.3. CYCLE EBURNEEN EN COTE D’IVOIRE ...……………………….... 15

I.3.1. Birimien volcano-plutonique …………………...………………………….. 15

I.3.2. Structuration du Birimien …………………………………………………...17

 I.3.2.1. Hypothèse collisionnelle ...………………...…………………………….17

 I.3.2.2. Hypothèse plutoniste ...……………………..…………………………... 19

I.4. PRESENTATION DES ENSEMBLES GEOLOGIQUES ET

STRUCTURES DE LA REGION DE DABAKALA ...……………...…..…. 20

I.4.1. Ensembles géologiques de la région de Dabakala ...……………………….. 20

 I.4.1.1. Ensemble migmatitique ...………………………………………………. 21

 I.4.1.2. Ensemble des granitoïdes ………………………………………………. 22

 I.4.1.3. Formation des sillons ……………………………………..……………..22

 I.4.1.3.1. Sillon du Haut-N’Zi ...……….………………………………….........22

 I.4.1.3.2. Sillon de Fettêkro ….…………………………………………........... 22

 I.4.1.3.3. Sillon de la Haute-Comoé ….....…………………………………….. 26

I.4.2. Données Structurales existantes ……………..…………………………….. 26

 I.4.2.1. Accident du N’Zi ….…..……………………………………………....... 28

 I.4.2.2. Accident de Katidougou …...……………………………………............ 28

V

 I.4.2.3. Couloir décrochant de la Comoé ………………………………………..28

 I.4.2.4. Décrochement de la Kinkéné ……...………………………………........ 29

 I.4.2.5. Accidents marginaux ………….…………………………………..……. 29

I.5. GEOLOGIE ECONOMIQUE ...………………………………………...29

DEUXIEME PARTIE: MATERIEL ET METHODES

CHAPITRE II: MATERIEL ET METHODES ……………….30

II.1 MATERIEL .…….……………………………………………………...30

II.1.1. Documentation …………………….…………………………………….... 30

II.1.2. Matériel de terrain ……………….……………………………………....... 30

II.1.3. Matériel informatique ……………………….……………………………. 30

II.2. METHODES D’ACQUISITION DES DONNEES ….………...……... 31

II.2.1. Echantillonnage ………………..………………………………………….. 31

II.2.2. Pétrographie macroscopique ………….……………………………........... 31

II.2.3. Analyse structurale …………………..…………………………………..... 31

 II.2.3.1. Télédétection ...…….…………………………………………………... 31

 II.2.3.1.1. Analyse analogique ...…..…………………………………………... 34

 II.2.3.1.2. Analyse numérique ...……..………………………………………... 34

 II.2.3.1.3. Validation des données de la carte téléanalytique préliminaire ……. 34

 II.2.3.2. Analyse structurale sur le terrain ….…………………...…………….... 35

II.2.4. Pétrographie microscopique …...……...……………………………........... 35

II.2.5. Analyse au Microscope Electronique à Balayage (MEB)………....... 37

II.2.6. Analyse à la microsonde ……...…………..………………………………. 37

II.2.7. Analyse lithogéochimique ...………...…………………………………..… 40

II.2.8. Diagrammes utilisés ……....………...…………………………………..… 41

TROISIEME PARTIE: RESULTATS ET DISCUSSION

CHAPITRE III: ETUDE LITHOSTRUCTURALE …............. 46

III.1. RESEAUX DE DRAINAGE ...………………………………...…….. 46

III.1.1. Réseau de forme " dendritique" ...……………………………...………… 46

III.1.2. Réseau de forme " radiale" ...……..……………………………………… 46

III.1.3. Réseau de forme "arête de poisson" ...……..…………………………….. 46

III.1.4. Réseau de forme "type complexe" ..……………………………………… 46

IV.2. RESEAUX DE LINEAMENTS .…………………………………….. 48

IV.3. CARTOGRAPHIE LITHOLOGIQUE ………….…………………....48

III.3.1. Zone A ...……..…………………………………………………………... 48

III.3.2. Zone B ...…..……………………………………………………………... 53

III.3.3. Zone C ...…..……………………………………………………………... 53

IV.4. CARTOGRAPHIE STRUCTURALE ...……………………………...53

III.4.1. Linéaments N-S à NNE-SSW ...……..…………………………………… 53

VI

III.4.2. Linéaments N90° à N100° …………………………………………..…… 54

III.4.3. Linéaments NW-SE à NNW-SSE .………………..……………………... 55

III.5. DONNEES STRUCTURALES RECUEILLIES SUR LE

TERRAIN ……………………………………………………………....…...55

III.5.1. Schistosité et/ou foliation ..………………………………………………. 55

III.5.2. Fractures, veines et filons de quartz ……..………………………………. 58

III.6. DONNEES STRUCTURALES MESUREES SUR LES CAROTTES

ORIENTEES ……………………………………………………………….. 58

III.6.1. Veines de quartz ….……...………………………………………………. 58

III.6.2. Foliation / Schistosité ...……………....………………………………….. 58

III.6.3. Fractures ………………..………………………………………………... 61

III.6.4. Shear zones ...…………..……………………………………………….... 61

III.6.5. Contacts lithologiques ………..…………………………………………...61

III.7. CONCLUSION A L’ETUDE LITHOSTRUCTURALE ...…………... 61

CHAPITRE IV: ETUDE PETROGRAPHIQUE ……………... 63

IV.1. ROCHES MAGMATIQUES VOLCANIQUES ……..…………..….. 63

IV.1.1. Basaltes …………………..………………………………………………. 63

IV.1.2. Laves andésitiques ………..…………………………………...……......... 65

IV.1.3. Rhyolites ………………………..…………………...…………………… 65

IV.1.4. Dacites ...…...…...…………………………………………………........... 65

IV.1.5. Orthoschistes ……...…..……………………………………………......... 67

IV.2. ROCHES VOLCANO-SEDIMENTAIRES………..………......... 67

IV.2.1. Pyroclastites basiques et intermédiaires ………………………………......67

IV.2.2. Pyroclastites felsiques …..…...……………………………………........... 67

IV.2.4. Ignimbrites …….…... 69

IV.2.3. Métasédiments ...……………..…………………………………………... 69

 IV.2.3.1. Schistes chloriteux ...…….………………………………………......... 69

 IV.2.3.2. Schistes sériciteux…………………………………………......... 69

 IV.2.3.3. Schistes noirs ...……….…………………………………………......... 69

 IV.2.3.4. Quartzites ...……….…………………………………………………... 71

 IV.2.3.5. Roches sédimentaires détritiques ...….………….………………......... 71

IV.3. ROCHES MAGMATIQUES PLUTONIQUES ET

PERIPLUTONIQUES ...……………...71

IV.3.1. Diorites ...…………...………………………………………………......... 72

IV.3.2. Microdiorites quartziques …………….....…………...……………….….. 72

IV.3.3. Pegmatites .…….………………………………………...…………..........72

IV.3.4. Granites ..………………………..………………………………………...72

IV.3.5. Microgranites …………..………………...………………………………. 73

IV.3.6. Granodiorites …..…...………………………………………………......... 77

IV.3.7. Microgranodiorites ...………………..…………………………………… 77

IV.4. COMPOSITION CHIMIQUE DES PHASES MINERALES80

VII

IV.4.1. Carbonates ...…...…...………………………………………………......... 80

IV.4.2. Biotites …………….....………….................................………………….. 80

IV.4.3. Muscovites .…….………………...……………………...………….......... 80

IV.4.4. Chlorites ..………………..……..………………………………………... 80

IV.4.5. Amphiboles …………..………………...………………...……………….80

IV.4.6. Pyroxènes …..…...……………………………………………….............. 81

IV.4.7. Feldspaths …..…...……………………………………………….............. 81

IV.5. ALTERATION ...…………………………...……………...………… 87

IV.6. CONCLUSION A L’ETUDE PETROGRAPHIQUE …...……………88

CHAPITRE V: ETUDE LITHOGEOCHIMIQUE …….…….. 89

V.1. CARACTERES CHIMIQUES DES FORMATIONS ………………... 89

V.1.1. Roches magmatiques volcaniques ………………..…………………..…... 89

 V.1.1.1. Série de la Haute-Comoé ...………………...………………………….. 89

 V.1.1.1.1. Roches mafiques et intermédiaires ………………………………… 94

 V.1.1.1.1.1. Basaltes et andésites basaltiques ………....................................... 94

 V.1.1.1.1.1.1. Compositions en éléments majeurs ……....…..……................94

 V.1.1.1.1.1.2. Compositions en terres rares …..……….………..…............... 98

 V.1.1.1.1.1.3. Compositions en éléments en traces …...…….……...……......98

 V.1.1.1.1.2. Andésites ……………...…………………………………………100

 V.1.1.1.1.2.1. Compositions en éléments majeurs ……..…………………....100

 V.1.1.1.1.2.2. Compositions en terres rares ………....………………............ 102

 V.1.1.1.1.2.3. Compositions en éléments en traces ……...………………..... 102

 V.1.1.1.2. Roches felsiques …………………………………………………… 102

 V.1.1.1.2.1. Rhyolites ………... 102

 V.1.1.1.2.1.1. Compositions en éléments majeurs ……....…..……................102

 V.1.1.1.2.1.2. Compositions en terres rares …..……….………..…............... 105

 V.1.1.1.2.1.3. Compositions en éléments en traces …...…….……...…….....105

 V.1.1.2. Séries de Fettêkro et du Haut-N’Zi ….........……………………..…… 105

 V.1.1.2.1. Roches mafiques et intermédiaires ………………………………… 108

 V.1.1.2.1.1. Basaltes et andésites basaltiques ...…………………………….... 108

 V.1.1.2.1.1.1. Compositions en éléments majeurs …………...………….…..108

 V.1.1.2.1.1.2. Compositions en terres rares …...…...……………….............. 108

 V.1.1.2.1.1.3. Compositions en éléments en traces ….………....………....... 110

 V.1.1.2.1.2. Andésites……………………………………………...…….. 110

 V.1.1.2.1.2.1. Compositions en éléments majeurs …...…..……...…………..110

 V.1.1.2.1.2.2. Compositions en terres rares …...…...…..……..…….............. 110

 V.1.1.2.1.2.3. Compositions en éléments en traces ……...…….....…….…... 113

 V.1.1.2.2. Roches felsiques ...………………………………...……...………. 113

 V.1.1.2.2.1. Compositions en éléments majeurs …...………...…...………....113

 V.1.1.2.2.2. Compositions en terres rares …...…....…..……..……................ 115

 V.1.1.2.2.3. Compositions en éléments en traces ……...……….…….…...... 115

V.1.2. Roches magmatiques plutoniques ………………………..……………….. 120

 V.1.2.1. Plutonites de la zone 1 ...…………………..…………………………... 129

VIII

 V.1.2.1.1. Roches mafiques et intermédiaires ……………………………….... 129

 V.1.2.1.1.1. Diorites ………………………………………………………….129

 V.1.2.1.1.1.1. Compositions en éléments majeurs …....……………………..129

 V.1.2.1.1.1.2. Compositions en terres rares …….....…..…............................. 129

 V.1.2.1.1.1.3. Compositions en éléments en traces ……......…...................... 129

 V.1.2.1.1.2. Tonalites ………..……………………………………………….129

 V.1.2.1.1.2.1. Compositions en éléments majeurs …....……………………..132

 V.1.2.1.1.2.2. Compositions en terres rares …….…......…............................. 132

 V.1.2.1.1.2.3. Compositions en éléments en traces ….....….…...................... 132

 V.1.2.1.2. Roches acides et intermédiaires ……..…………..………..………... 132

 V.1.2.1.1.3. Granodiorites ….………………………………………………... 132

 V.1.2.1.1.3.1. Compositions en éléments majeurs ….….……..……………..132

 V.1.2.1.1.3.2. Compositions en terres rares …….………..…......................... 133

 V.1.2.1.1.3.3. Compositions en éléments en traces …….….…...................... 133

 V.1.2.1.1.4. Granites …..………………...…………..……………………….. 133

 V.1.2.1.1.4.1. Compositions en éléments majeurs …………………………..133

 V.1.2.1.1.4.2. Compositions en terres rares ……….……............................... 134

 V.1.2.1.1.4.3. Compositions en éléments en traces …..…...……................... 134

 V.1.2.1.1.5. Pegmatites …..……………...…………..……………………….. 134

 V.1.2.1.1.5.1. Compositions en éléments majeurs …………………………..134

 V.1.2.1.1.5.2. Compositions en terres rares ……….……............................... 137

 V.1.2.1.1.5.3. Compositions en éléments en traces …..…...……................... 137

 V.1.2.2. Plutonites de la zone 2 …..…..……………………………………….... 137

 V.1.2.2.1. Roches mafiques ...……………........………………………………. 137

 V.1.2.2.1.1. Compositions en éléments majeurs …….....…………….……….140

 V.1.2.2.1.2. Compositions en terres rares .…...……... 140

 V.1.2.2.1.3. Compositions en éléments en traces ...…...................................... 140

 V.1.2.2.2. Roches acides et intermédiaires ...……………........………………..143

 V.1.2.2.2.1. Granodiorites ...…....……………………………………………. 143

 V.1.2.2.2.1.1. Compositions en éléments majeurs …….…………………….143

 V.1.2.2.2.1.2. Compositions en terres rares .…...…….................................... 143

 V.1.2.2.2.1.3. Compositions en éléments en traces .………........................... 143

 V.1.2.2.2.2. Granites ...…..…...………………………………………………. 146

 V.1.2.2.2.2.1. Compositions en éléments majeurs ………….……………….146

 V.1.2.2.2.2.2. Compositions en terres rares .…...…….................................... 146

 V.1.2.2.2.2.3. Compositions en éléments en traces .………........................... 146

V.1.3. Métasédiments ...………………………………………………………….. 151

 V.1.3.1. Série de la Haute-Comoé ...……………………………………………. 151

 V.1.3.1.1. Composition en éléments majeurs ...……………………….………. 151

 V.1.3.1.2. Composition en terres rares ………………….…………….………. 151

 V.1.3.1.3. Composition en éléments en traces ..……………………….………. 154

 V.1.3.2. Séries du Haut-N’Zi et de Fettêkro ……………………………………. 154

 V.1.3.2.1. Composition en éléments majeurs ...……………………….………. 154

 V.1.3.2.2. Composition en terres rares ………………….…………….………. 154

IX

 V.1.3.2.3. Composition en éléments en traces ..……………………….………. 154

 V.1.3.3. Provenance des roches métasédimentaires ….....................................… 158

V.1.4. Pétrogenèse et relations géotectoniques ………………………………...... 161

 V.1.4.1. Volcanites ...…………………………………………………………… 161

 V.1.4.2. Plutonites ...……………………………………………………………. 161

 V.1.4.3. Métasédiments ...………………………………………………………. 161

V.2 CONCLUSION A L’ETUDE LITHOGEOCHIMIQUE ...……………. 165

CHAPITRE VI: ETUDE DU PROSPECT AURIFÈRE DE

BOBOSSO ET DES ALTERATIONS ………………………… 166

VI.1. ENCAISSANTS DE LA MINERALISATION AURIFERE ………... 166

VI.2. PARAGENESE METALIFERE ET TYPOLOGIE DE LA

MINERALISATION …………………………………………….................. 166

VI.3.CARACTERISTIQUES STRUCTURALES DU PROSPECT

AURIFERE DE BOBOSSO .……………………………………………….. 174

VI.4. CARACTERISTIQUE DE L’ALTERATION DU PROSPECT

AURIFERE DE BOBOSSO ………………………………………………...178

VI.5. CONCLUSION A L’ETUDE DE LA MINERALISATION

AURIFERE ET DES ALTERATIONS ………………………………….… 179

CHAPITRE VII: DISCUSSION ……….………………………. 183

VII.1. LITHOSTRATIGRAPHIE ET LITHOGEOCHIMIE……………. 183

VII.2. DONNEES STRUCTURALES …………………………..……......... 187

VII.3. MINERALISATION AURIFERE …...……………………………… 191

VII.4. MODELE METALLOGENIQUE ………..……………………….....196

CONCLUSION GENERALE …………………...……………... 200

REFERENCES BIBLIOGRAPHIQUES ………………………203

X

LISTE DES FIGURES

Figure 1: Localisation de la zone d’étude ...…………………………………………...... 7

Figure 2: Grands ensembles géologiques de l’Afrique de l’Ouest (Bessoles, 1977) ….... 10

Figure 3: Carte géologique simplifiée de la dorsale de Man (modifiée d'après

 Milési et al., 1989).……………………………………………………………………… 11

Figure 4: Carte géologique simplifiée de la Côte d’Ivoire (Tagini, 1971, modifiée par

Kouamelan, 1996) avec localisation de la zone d’étude .……………............................... 13

Figure 5: Archéen du craton ouest-africain en Côte dIvoire, d’après la carte au

1/1000000 de la Côte d’Ivoire, les cartes de Papon (1973) et Camil (1984)

(in Kouamelan., 1996)………………………………………………………………… 14

Figure 6: Coupe longitudinale schématique du bassin sédimentaire côtier de la

Côte d’Ivoire suivant le littoral du Golfe de Guinée (Spengler & Delteil, 1966) .…...….. 16

Figure 7: Carte géologique simplifiée de la région de Dabakala, modifiée d’après

Arnould et al. (1958)…………………………………………………………..…….... 24

Figure 8: Carte géologique du sillon de Fettêkro et sa région (Leake, 1992) …………... 27

Figure 9: Carte de localisation des images satellitales Landsat 7 ETM+ ……………...... 33

Figure 10: Image de synthèse de plusieurs filtres directionnels ...………………………. 36

Figure 11: Photographie du microscope électronique à balayage de marque ZEISS 38

Figure 12: Principaux réseaux hydrographiques de la région de Dabakala ……...............47

Figure 13: Carte des structures linéamentaires de la région de Dabakala ...………...…… 49

Figure 14: Carte géologique téléanalytique finale montrant les grands ensembles lithologiques,

les failles et fractures, ainsi que les structures circulaires ...…………………..…………….… 51

Figure 15: Planche photographique d’affleurements de la zone 1 …………….………... 52

Figure 16: Photographies montrant quelques fentes de tension dans le massif de

Wendéné et des structures de direction est-ouest ………………………………………...56

Figure 17: Image Landsat ETM+ en composition colorée des ACPs des Ratios des

bandes 5-7_3-5_3-2 …………………………………………………....………………… 57

Figure 18: Représentation sous forme de rosaces de la schistosité et/ou la foliation, des

fractures, veines et filons de quartz de la zone d’étude ………………………………….. 59

Figure 19: Stéréogrammes des structures mesurées sur les carottes …………………….60

Figure 20: Aspects macroscopiques et microscopiques de basalte ……………………... 64

Figure 21: Aspect macroscopique et microscopique d’andésite, de rhyodacite et

de dacite ..………………………………………………………………………………….66

Figure 22: Aspects macroscopiques et microscopiques d’orthoschiste et de

pyroclastite …... 68

Figure 23: Aspects macroscopique et microscopique d’ignimbrite ...………………....... 70

Figure 24: Aspects macroscopique et microscopique de microdiorite quartzique …........ 74

Figure 25: Aspects macroscopique et microscopique de granite 75

Figure 26: Photographies macroscopique et microscopique du microgranite ………….. 76

Figure 27: Photographies macroscopique et microscopique de microgranite

porphyrique ……………………..…………………………………………….………...... 78

Figure 28: Photographies macroscopique et microscopique de granodiorite et de

microgranodiorite .………………….……………………………...…………….……..... 79

XI

Figure 29: Carbonates de Dabakala dans le diagramme de classification de Trdlicka et

Hoffman (1976) .………………….……………………………...…………….……........ 82

Figure 30: Position des biotites de Dabakala dans le diagramme de classification de

Deer et al. (1966) .………………….………..…………………...…………….……........ 82

Figure 31: Position des biotites de Dabakala dans le diagramme de Nachit (1994) ….... 83

Figure 32: Position des muscovites des granitoïdes de la région de Dabakala dans le

diagramme de Miller et al. (1981) ….. 83

Figure 33: Diagramme de composition des chlorites, modifié d’après Bayliss (1975)

appliqué aux roches de la région de Dabakala ... 84

Figure 34: Position des amphiboles des roches de la région de Dabakala dans le

diagramme de Leake (1971) ... 84

Figure 35: Disposition des amphiboles de la région de Dabakala dans le diagramme de

nomenclature de Leake et al. (1997) .. 85

Figure 36: Position des pyroxènes des roches de la région de Dabakala dans le

diagramme Ca-Fet + Mn-Mg de Morimoto et al. (1988) ... 85

Figure 37: Composition des feldspaths des roches de la région de Dabakala dans le

diagramme Or-Ab-An .. 86

Figure 38: Diagramme Th/U en fonction de Th de Mc Leman et al. (1993) appliqué

aux volcanites de la région de Dabakala ... 92

Figure 39: Diagramme LOI en fonction de SiO2 appliqué aux roches volcaniques de la

région de Dabakala ... 92

Figure 40: Diagramme de TAS modifié d’après Middlesmost (1994) appliqué aux

volcanites de la région de Dabakala ………………………………………………........... 93

Figure 41: Diagrammes de variation des oxydes et de la perte au feu en fonction de

SiO2 pour les volcanites de la Haute-Comoé ……………………………………………. 95

Figure 42: Diagramme binaire K2O en fonction de SiO2 des séries calco-alcalines de

Pecerillo & Taylor (1976) appliqué aux volcanites de la région de Dabakala ……...........97

Figure 43: Spectres des terres rares normalisés aux chondrites appliqués aux basaltes

et andésites basaltiques de la série de la Haute-Comoé …………..…………...………….99

Figure 44a: Spectres multi-éléments normalisés aux N-MORB appliqués aux

basaltes et andésites basaltiques de la série de la Haute-Comoé ………………................ 101

Figure 44b: Spectres multi-éléments normalisés au manteau primitif appliqués

aux basaltes et andésites basaltiques de la série de la Haute-Comoé ..………................... 101

Figure 45: Spectres des REE normalisés aux chondrites appliqués aux andésites de

la série de la Haute-Comoé ..………... 103

Figure 46a: Spectres multi-éléments normalisés aux N-MORB appliqués aux andésites

de la série de la Haute-Comoé ..……….. 104

Figure 46b: Spectres multi-éléments normalisés au manteau primitif appliqués aux

andésites de la série de la Haute-Comoé ….…... 104

Figure 47: Spectres des REE normalisés aux chondrites appliqués aux rhyolites

de la série de la Haute-Comoé ….………………………...……..………………………….. 106

Figure 48a: Spectres multi-éléments normalisés aux N-MORB appliqués aux rhyolites

de la série de la Haute-Comoé ……………...…………... 107

Figure 48b: Spectres multi-éléments normalisés au manteau primitif appliqués aux

XII

rhyolites de la série de la Haute-Comoé ...…….………………………………………….107

Figure 49: Spectres des REE normalisés aux chondrites appliqués aux basaltes et

andésites basaltiques de la série Fettêkro ...……………………………………....……… 109

Figure 50a: Spectres multi-éléments normalisés aux N-MORB appliqués aux basaltes

et andésites basaltiques de la série de Fettêkro …………….. 111

Figure 50b: Spectres multi-éléments normalisés aux N-MORB appliqués aux basaltes

et andésites basaltiques de la série de Fettêkro …………………….………………....…. 111

Figure 51: Spectres des REE normalisés aux chondrites appliqués aux andésites de

la région de Fettêkro .……...…………………...….. 112

Figure 52a: Spectres multi-éléments normalisés aux N-MORB appliqués aux

andésites de la série de Fettêkro .…………………………………………………..…..… 114

Figure 52b: Spectres multi-éléments normalisés au manteau primitif appliqués

aux andésites de la série de Fettêkro ……………………..……………………………… 114

Figure 53: Spectres des REE normalisés aux chondrites appliqués aux roches

acides des séries de Fettêkro et du Haut-N’Zi …………………………………………… 116

Figure 54a: Spectres multi-éléments normalisés au manteau primitif appliqués aux

roches acides des séries de Fettêkro et du Haut-N’Zi …………………......…………….. 117

Figure 54b: Spectres multi-éléments normalisés aux N-MORB appliqués aux

roches acides des séries de Fettêkro et du Haut-N’Zi ……………………………..…….. 117

Figure 55: Carte géologique au 1/500 000 de la région de Dabakala (Arnould, 1958)

indiquant la faille de Sarala et les échantillons prélevés.Dabakala .……………......……. 123

Figure 56: Diagramme de Shand appliqué aux plutonites de la région de Dabakala .…...124

Figure 57: Diagramme MALI appliqué aux plutonites de la région de Dabakala …...…. 124

Figure 58: Diagramme de Chappell & White appliqué aux plutonites de la région de

Dabakala ……………………….……………………………………………………….... 125

Figure 59: Diagramme K-Na-Ca (Barker et Arth, 1976) appliqué aux plutonites de

la région de Dabakala ……………………………………………..................................... 125

Figure 60: Diagramme de variation des oxydes et de la perte au feu en fonction de

SiO2 pour les plutonites de la région de Dabakala ……………………...……………….. 126

Figure 61: Diagramme binaire K2O en fonction de SiO2 des séries calco-alcalines de

Peccerillo & Taylor (1976) appliqué aux plutonites de la région de Dabakala ….............. 128

Figure 62: Diagramme de classification de Middlemost (1994) appliqué aux plutonites de la

région de Dabakala ….…………………….….. 128

Figure 63: Diagramme de O’Connor modifié par Barker (1965) appliqué aux plutonites de

la région de Dabakala .………………………….……………….. 130

Figure 64: Spectres des REE normalisés aux chondrites appliqués aux roches

mafiques et intermédiaires de la zone 1 …………......…………………………………....130

Figure 65a: Spectres multi-éléments normalisés au manteau primitif appliqués aux roches

mafiques et intermédiaires de la zone 1 ... 131

Figure 65b: Spectres multi-éléments normalisés au manteau primitif appliqués

aux roches mafiques et intermédiaires de la zone 1 ……………………....…….……….. 131

Figure 66: Spectres des REE normalisés aux chondrites appliqués aux granites de

la zone 1 …………………………………………………………………………………………. 135

Figure 67a: Spectres multi-éléments normalisés au manteau primitif appliqués aux

XIII

granites de la zone 1 ……………………………………………………………………... 136

Figure 67b: Spectres multi-éléments normalisés aux N-MORB appliqués aux

granites de la zone 1 ……………………………………………………………………... 136

Figure 68: Spectres des REE normalisés aux chondrites appliqués aux

pegmatites de la zone 1 ……………………...…………..……………………………......138

Figure 69a: Spectres multi-éléments normalisés au manteau primitif appliqués aux

pegmatites de la zone 1 ……..…………..…………………………………………….….. 139

Figure 69b: Spectres multi-éléments normalisés aux N-MORB appliqués aux

pegmatites de la zone 1……..…………..…………………………………………...……. 139

Figure 70: Spectres des REE normalisés aux chondrites appliqués aux roches

mafiques de la zone 2.………………………... 141

Figure 71a: Spectres multi-éléments normalisés aux N-MORB appliqués aux roches

mafiques de la zone 2 .…………….……... 142

Figure 71b: Spectres multi-éléments normalisés au manteau primitif appliqués aux

roches mafiques et intermédiaires de la zone 2 …………….. 142

Figure 72: Spectres des REE normalisés aux chondrites appliqués aux granodiorites

de la zone 2 ………………………..……….……..…………………………...…………… 144

Figure 73a: Spectres multi-éléments normalisés au manteau primitif appliqués aux

granodiorites de la zone 2 ……………………...…………..…………………..………… 145

Figure 73b: Spectre multi-éléments normalisés aux N-MORB appliqués aux

granodiorites de la zone 2 ……………………...…………..…………………………….. 145

Figure 74: Spectres des REE normalisées aux chondrites appliqués aux granites

de la zone 2 ………………………..……………………………….…………………..... 147

Figure 75a: Spectres multi-éléments normalisés au manteau primitif appliqués aux

granites de la zone 2 ……………………...…..…….……………………………….......... 148

Figure 75b: Spectres multi-éléments normalisés aux N-MORB appliqués aux

granites de la zone 2 ………………………..…..…….…………………………….………. 148

Figure 76: Diagramme Th/U en fonction de Th pour les métasédiments étudiés

d’après Mc. Lennan et al. (1993) appliqué aux métasédiments de la Haute-Comoé ….… 153

Figure 77: Spectres des REE normalisés aux chondrites appliqués aux métasédiments

de la série de la Haute-Comoé ………………….…………….………………………….. 153

Figure 78a: Spectres multi-éléments normalisés au manteau primitif appliqués aux

métasédiments de la série de la Haute-Comoé …………………….....………………...... 155

Figure 78b: Spectres multi-éléments normalisés aux N-MORB appliqués aux

métasédiments de la série de la Haute-Comoé …………………….....………………...... 155

Figure 79: Spectres des REE normalisés aux chondrites appliqués aux

métasédiments des séries de Fettêkro et du Haut-N’Zi ………………………..…………... 156

Figure 80a: Spectres multi-éléments normalisés au manteau primitif appliqués aux

métasédiments des séries de Fettêkro et du Haut-N’Zi …………...................................... 157

Figure 80b: Spectres multi-éléments normalisés aux N-MORB appliqués aux

métasédiments des séries de Fettêkro et du Haut-N’Zi ……………………...…………... 157

Figure 81: Diagramme ternaire des proportions moléculaires Al2O3-(Na2O+CaO*)-K2O

(Nesbitt & Young, 1984) ainsi que les sources possibles appliqué aux métasédiments

de la région de Dabakala ……………………………………...……………..................... 159

XIV

Figure 82: Diagramme MgO-K2O-Na2O (De la Roche, 1965) indiquant une source

ignée des formations métasédimentaires de la région de Dabakala ...…………………… 159

Figure 83: Diagramme Th-Hf-Ta de Wood (1980) appliqué aux volcanites basiques et

intermédiaires de la région de Dabakala ……………………………………………….....162

Figure 84: Diagramme 2Nb-Zr/4-Y de discrimination des basaltes (Meschede, 1986)

appliqué aux volcanites et plutonites basiques de la région de Dabakala. .….….……….. 162

Figure 85: Diagramme Zr/Y en fonction de Zr de Pearce & Cann (1973) appliqué

aux roches volcaniques et plutonites basiques de la région de Dabakala …………….….. 163

Figure 86: Diagramme de Harris et al. (1986) appliqué aux plutonites intermédiaires

et acides de la région de Dabakala ………….…………………………...………………. 163

Figure 87: Diagramme ternaire CaO-Na2O-K2O appliqué aux métasédiments de la

région de Dabakala ……………………………………………………………………….164

Figure 88: Carte de localisation du prospect de Bobosso ……………………………….167

Figure 89: Microphotographie de quelques sufures des échantillons de carottes de

Bobosso .……….…………….. 172

Figure 90: Distribution de l’or le long des sondages BRC 135 et BRC 101 ……………. 173

Figure 91: Carte des fracturations de l’est de la zone d’étude (Hirdes et al., 1998) ...…...175

Figure 92: Photographies des déformations des roches de Bobosso ...….………………. 176

Figure 93: Rosace des directions des fractures et filons de quartz mesurées sur

le terrain ……………………………………………………………………………..…… 178

Figure 94: Aspects macroscopique et microscopique des roches de Bobosso …………… 179

Figure 95: Diagramme de variation IA-ICCP de Aniuri et Jonction appliqué aux roches

minéralisées et les minéraux d’altération du prospect de Bobosso ...……......................... 179

Figure 96: Coupe lithologique est-ouest dans le prospect de Bobosso …………………. 181

Figure 97: Diagramme Zr/Y en fonction de Zr de Pearce & Cann (1973) appliqué

aux roches volcaniques basiques et intermédiaires de la région de Dabakala, du

gisement d’Agbahou et du sillon de l’Ashanti …...…………………………………….... 186

Figure 98: Diagramme de Chappell & White appliqué aux plutonites de la région de

Dabakala et ceux décrits par Adou (2000) ………………………………………………. 188

Figure 99: Diagramme de Shand appliqué aux plutonites de la région de Dabakala

et ceux décrits par Adou (2000) ….…..………………………………………………….. 188

Figure 100: Spectres des terres rares appliqués aux plutonites de la région de

Dabakala et ceux décrits par Adou (2000) ……..………………………………….…….. 189

Figure 101: Représentation schématique de l'environnement crustal d'un gisement

de filons de quartz aurifères orogéniques, classés selon la profondeur de leur

formation (modifié de Groves et al. 2005) .……………………………………………… 199

XV

LISTE DES TABLEAUX

Tableau I: Caractéristiques géologiques de la Côte d’Ivoire……………………………. 16

Tableau II: Synthèse stratigraphique du Birimien et du Tarkwaien dans la dorsale de

Man……………………………………………………………………………………….. 18

Tableau III: Synthèse des grandes idées sur la lithostructuration du Birimien…………. 23

Tableau IV: Caractéristiques de l’image Landsat 7 ETM+ de la région de Dabakala .… 33

Tableau V: Limite de détection des Oxydes…………………………………………….. 42

Tableau VI: Limites de détection des éléments en trace et des métaux de base………… 43

Tableau VII: Analyse en majeurs (%) et traces (ppm) des roches volcaniques de la

région de Dabakala ………………………………………………….………………….... 90

Tableau VIII: Teneurs en MgO et indice Mg/(Mg+Fe) des volcanites de la région de

Dabakala …………………………………………………………………………………. 119

Tableau IX: Compositions en éléments majeurs (%) et en traces (ppm) des plutonites

de la région de Dabakala ………...………………………………..................................... 121

Tableau X: Teneurs en MgO et indice Mg/(Mg+Fe) des plutonites de la région de

 Dabakala ………………………………………………....……………………………….150

Tableau XI: Composition en éléments majeurs (%) et traces (ppm) des métasédiments

de la région de Dabakala ……….…………………….………….......................................152

Tableau XII: Teneurs en MgO et indice Mg/(Mg+Fe) des métasédiments de la région

de Dabakala …………………………………………………………………………........160

Tableau XIII: Faciès de microdiorite quartzique contenant une importante teneur de la

minéralisation aurifère ……………………………………………….…………………...169

Tableau XIV: Caractéristiques des formations lithologiques ayant une teneur

intéressante en or ………………………………….. 170

Tableau XV: Recapitulatif des sulfures des échantillons AG144, AG079 et AG111

des carottes de Wendéné analysés au MEB .…………………..…..................................... 171

Tableau XVI: Comparaison du prospect de Bobosso avec d’autres dépôts

hydrothermaux d’or du Birimien de l’Afrique de l’Ouest ... 197

XVI

RESUME

Dans la région de Dabakala située au nord-est de la Côte d’Ivoire, la croûte birimienne de

l’Afrique de l’Ouest comporte trois séries volcano-sédimentaires, toutes orientées NNE-SSW: celle de

la Haute Comoé à l’est, celles du Haut-N’Zi et de Fettêkro à l’ouest. Elles constituent l’encaissant

d’importants massifs granitiques datés à 2,1 Ga, l'ensemble formant une ride granitique bordée par

deux sillons volcano-sédimentaires.

Les données pétrographiques et géochimiques montrent que les volcanites présentent des

variations de composition continues de basalte à rhyolite. Les métabasites, subalcalins à alcalins

montrent une source de type lherzolite à spinelle, avec une possible contamination crustale. Leur

environnement de mise en place serait un contexte de subduction. Les andésites montrent une affinité

avec les arcs insulaires continentaux matures, suggérant un modèle de subduction avec délamination

crustale. Les volcanites acides, également mises en place dans un contexte d’arc volcanique, terminent

la lignée calco-alcaline.

Les plutonites de la région de Dabakala, comprenant des massifs de pegmatite, granite,

granodiorite, diorite, tonalite et trondhjémite, sont liées à des arcs volcaniques et caractérisent un

magmatisme calco-alcalin de marge active. Les métasédiments se reportent quant à eux dans le champ

des arcs insulaires continentaux.

Au plan structural, la région de Dabakala présente des directions de fractures majeures

orientées N-S à NNE-SSW senestres pour la plupart (les plus anciennes), N90° à N100° dextres (les

plus récentes), NW-SE dextres ou senestres. Une structure significative, de direction N075° à N080°

est identifiée pour la première fois: la faille de Sarala (FSr). La carte structurale du prospect aurifère

de Bobosso indique globalement un fort développement des linéaments NNE-SSW recoupés par des

linéaments NW-SE. Les premiers dessinent une mégastructure de premier ordre dénommée Zone

Tectonique de Bobosso (ZTB), abritant plusieurs structures secondaires avec des lentilles

minéralisées.

Concernant la minéralisation aurifère, le prospect de Bobosso dans la série de la Haute-Comoé

présente une déformation polyphasée avec une déformation cassante à l’origine de la formation de

plusieurs générations de veines de quartz. La minéralisation aurifère présente un contrôle structural

principalement marqué par les filons de quartz liés à la mise en place d’intrusions dans les basaltes et

les andésites. Il existe deux types de minéralisations: une disséminée et l’autre filonienne. Cette

distribution bimodale de l’or a été également mise en évidence dans les gisements de la ceinture

Ashanti au Ghana et dans plusieurs gisements aurifères mondialement connus.

La minéralisation disséminée serait syngénétique, d'après l’existence de teneurs élevées dans

les sections de sondages sans aucun filon de quartz. La minéralisation filonienne est évidemment

épigénétique. Les teneurs les plus élevées ont été obtenues dans les zones de sondages montrant la

présence de lentilles, veines et filons de quartz, calcite ± tourmaline ± sulfures. La paragenèse

métallifère est essentiellement constituée de pyrite, mais également de pyrrhotite, chalcopyrite et

d’arsénopyrite, avec présence de magnétite et d’hématite. L'or n’est jamais visible à l’oeil nu, même

dans les sections de forage présentant les plus fortes teneurs.

Nous pouvons retenir une principale phase de minéralisation dans le prospect aurifère. Elle est

de type hydrothermal et liée à la mise en place de granitoïdes dans les métasédiments et les volcanites

lors de la fermeture des bassins à la fin de l’orogenèse éburnéenne.

Mots-clés: Pétrographie, géochimie, volcanisme, magmatisme, minéralisation aurifère, Dabakala,

nord-est de la Côte d’Ivoire, Afrique de l’Ouest.

XVII

ABSTRACT

In Dabakala region located in the northeastern part of Côte d'Ivoire, the birimian crust of West

Africa displays three volcano-sedimentary series: the Upper Comoé serie to the east, and the Upper

N'Zi and Fettêkro series to the west. These three volcano-sedimentary series are NNE-SSW oriented

and enclose an important granitic mass dated to 2.1 Ga; thus constituting a granitic ridge bordered by

two volcano-sedimentary trenches.

Petrographic and geochemical data show that these volcanic rocks show continue variations of

their composition from basalts to rhyolites. Subalkaline to peralkaline metabasites show a source

which is a spinel lherzolite type with a possible crustal contamination. Their setting environment is a

subduction. Andesites show an affinity to continental and mature island arcs basalts, corresponding to

a subduction model with crustal delamination. Acid volcanics have been set up in a volcanic arcs

context and follow a calc-alkaline suite.

Plutonic rocks of the Dabakala region are composed to pegmatite, granite, granodiorite,

diorite, tonalite and trondhjémite. These rocks are related to volcanic arcs and a calc-alkaline

magmatism of active margins.

Metasediments generally defer in the field of continental island arcs.

Structurally, the Dabakala region has major fractures directions oriented NS to NNE-SSW

sinistral for most (older), N90° to N100° dextral (latest), NW-SE to NNW-SSE dextral or sinistral. A

significant structure, oriented N075° to N080° is identified for the first time: the Sarala fault (FSr).

The structural map of the Bobosso gold prospect generally indicates a strong development of NNE-

SSW lineaments cut by NW-SE lineaments. The first ones draw a first order megastructure called

Bobosso Tectonic Zone (BTZ), containing multiple secondary structures or mineralized lenses.

Concerning gold mineralization, the Bobosso prospect (Upper-Comoé serie) has a polyphase

deformation with brittle deformation which generated several generations of quartz veins. Gold

mineralization presents mainly a structural control by quartz veins, related to the development of

intrusions in basalts and andesites. Two types of mineralization may be mentioned: disseminated and

vein. This bimodal distribution of gold has also been highlighted in the Ashanti belt deposits in Ghana

and several gold deposits known worldwide.

Disseminated mineralization is syngenetic and relies on the existence of high grade in sections

of surveys without quartz vein. The vein mineralization is evidently epigenetic. The highest grades

were obtained in sections showing the presence of lenses, veins and quartz veins, tourmaline ± calcite

± sulfides. The metalliferous paragenesis consists essentially of pyrite, but pyrrhotite, chalcopyrite and

arsenopyrite with presence of magnetite and hematite. Gold is not visible, even in the drill sections

with the highest grades.

We retain a main phase of mineralization in the Bobosso gold prospect. It is an hydrothermal

type, related to the set up of various granitoids in the metasediments and volcanics when closing

basins at the end of the eburnean orogeny.

Keywords: petrography, geochemistry, magmatism, volcanism, gold mineralization, Dabakala,

northeastern Côte d'Ivoire, West Africa.

INTRODUCTION

GENERALE

1

INTRODUCTION GENERALE

 Cette thèse est une contribution à la connaissance de la nature pétrographique et des

environnements géodynamiques de mise en place des formations géologiques du degré carré

de Dabakala, dans le nord-est de la Côte d’Ivoire. Elle prend également en compte une étude

de la minéralisation du prospect aurifère de Bobosso (Haute-Comoé), à l’est du degré carré.

Cette étude a été réalisée selon une triple approche:

 1) l’étude de terrain a permis de récolter et de décrire des échantillons pour l’étude

pétrographique; le suivi des forages carottés pour les descriptions lithologiques et

l’échantillonnage pour la métallogénie;

 2) l’étude structurale par analyse d’images satellitales et en lames minces a permis

d’identifier les grandes structures régionales et locales de la zone;

 3) l’étude métallogénique du prospect de Bobosso. L’interprétation des

environnements géodynamiques de mise en place des différentes formations permettra

d’apporter des arguments sur le modèle métallogénique de la minéralisation du prospect

aurifère de Bobosso.

 Les séries volcano-sédimentaires ou ceintures de roches vertes d’Afrique de l’Ouest

sont souvent intrudées par des granitoïdes de type bassin ou de type ceinture (Pouclet et al.,

1996; Hirdes & Davis, 1998; Pouclet et al., 2006). Les formations encaissantes de ces

granitoïdes ont été métamorphisées entre 2,2 et 2,0 Ga dans des conditions de faciès schistes

verts pouvant atteindre l’amphibolite près de certains plutons granitoïdiques (Abouchami et

al., 1990; Boher, 1991; Taylor et al., 1992; Hirdes et al., 1996; Pouclet et al., 2006; Lompo,

2010).

 Les travaux réalisés par Lemoine et al. (1985); Tempier (1988) et Lemoine (1988) ont

permis de distinguer deux cycles orogéniques dans la région de Dabakala: 1) un ensemble

inférieur correspondant aux formations dabakaliennes (orogenèse burkinienne: 2,3 à 2,15 Ga).

Cette orogenèse est marquée par une tectonique de nappes et une granitisation; 2) un

ensemble supérieur correspondant au Birimien proprement dit qui est de nature sédimentaire

marqué par une tectonique décrochante et des intrusions leucogranitiques. Ce dernier

ensemble est daté entre 2,15 Ga et 1,8 Ga.

 Les travaux de Hirdes et al. (1996) et Lüdtke et al. (1999) dans la partie nord-est et

sud-est de la région de Dabakala, ont permis de définir deux termes: le Bandamien et le

Sambrigien.

2

 En effet ils ont montré que le prospect aurifère de Bobosso présente une zone de

cisaillement ductile de direction NNE-SSW et appelée zone tectonique de Bobosso (ZTB).

Elle est d’une largeur de plusieurs kilomètres, à l’est de la région de Dabakala, et

vraisemblablement l'une des structures majeures du craton ouest africain. Une telle structure

sépare la subprovince orientale (plus ancienne, birimienne), caractérisée par des ceintures

volcaniques d’environ 2190-2150 Ma (est de la Côte d’Ivoire), de la subprovince occidentale

(plus jeune, bandamienne) caractérisée par un volcanisme et des intrusions (contemporaines

du volcanisme) d’environ 2115-2100 Ma. Dans cette subprovince occidentale, les roches

birimiennes (2190-2150 Ma) font généralement des occurrences de gneiss de haut degré de

métamorphisme (gneiss de la Comoé, auparavant considérés comme dabakaliens).

 Le terme Sambrigien se rapporte à une suite de roches sédimentaires de la classe des

rudites et des arénites qui ressemblent fortement aux roches tarkwaiennes. Ces dernières sont

caractéristiques des produits d’érosion (rudites et arénites) de terrains birimiens qui se sont

déposés dans un milieu de sédimentation fluvio-deltaïque à lacustre. Ces roches recouvrent

donc les ensembles birimiens et bandamiens. Selon Lüdtke et al. (1999), les formations

sambrigiennes représenteraient une seconde génération de conglomérats, plus jeunes et

différents. Le groupe sambrigien doit son nom à la rivière Sambriga et l’âge des dépôts se

situe autour de 2115 ± 2 Ma. Les principales formations lithologiques de ce groupe sont:

arkoses et conglomérats à galets non jointifs.

 Les travaux Yao (1998) suggèrent, pour le sillon de Fettêkro, la succession de deux

événements tectono-magmatiques distincts: un premier ensemble est composé de matériels

tholéiitiques à caractère océanique et de métasédiments; le deuxième ensemble est constitué

de laves calco-alcalines andésitiques, de formations volcano-sédimentaires et de sédiments

détritiques.

 L’évolution géodynamique, dans cette partie et les régions voisines du domaine

paléoprotérozoïque, fait l'objet de l’un des principaux débats. Selon Vidal et al. (2009), la

divergence des théories est liée aux différences d’interprétation structurale, le manque de

datations et l’imprécision des reconstructions des environnements géodynamiques du

Paléoprotérozoïque vers 1,8 Ga. Les différents auteurs évoquent deux modèles

géodynamiques:

1) le modèle de type "moderne" ou "subduction-collision" privilégiant la tectonique

collisionnelle, l’épaississement crustale et le magmatisme de fusion crustale;

2) le modèle de type "archaïque" ou "plutoniste" lié à des déformations de volume des

roches vertes en contexte océanique juvénile, avec édification de plateaux océaniques.

3

 Les minéralisations aurifères dans le domaine paléoprotérozoïque sont souvent

associées à des shear zones dans les zones de contact métasédiments-roches vertes / intrusions

granitoïdiques (Fabre, 1985; Milési et al., 1989 et 1992; Feybesse, 2001; Affian et al., 2004;

Gbamélé, 2012; Houssou, 2013).

 Plusieurs types de gisements ont été également décrits par Milési et al. (1989 et 1992)

dans le Birimien: les gisements à or-sulfures disséminés dans les roches mafiques (Yaouré en

Côte d’Ivoire), les paléoplacers associés à des conglomérats tarkwaiens (Tarkwa, Ghana), les

gisements mésothermaux associés à des intrusions granitoïdiques, à or-sulfures ou or libre

(Aféma et Bonikro en Côte d’Ivoire), les gisements de type placers alluvionnaires et

éluvionnaires et les gisements aurifères latéritiques (Ity en Côte d’Ivoire). La plupart des

gisements exploités par les compagnies minières sont souvent tardi-orogéniques.

 Les études effectuées dans la zone de Bobosso ont permis de découvrir des

potentialités de minéralisation aurifère (Lüdtke et al., 1999). Bien que des travaux aient été

effectués, notamment sur la pétrographie, très peu d’études ont traité des contextes

structuraux et métallotectiques.

 La région de Dabakala occupe une place importante dans les débats sur la structuration

du Paléoprotérozoïque du craton ouest africain. Le présent mémoire vise donc dans un

premier temps à améliorer les connaissances sur la genèse et les caractères géochimiques des

formations birimiennes et dans un deuxième temps, à contribuer à l’amélioration des

connaissances des minéralisations aurifères associées. Cette étude a pour objectifs

spécifiques:

1) faire l’analyse pétrographique: descriptions macroscopiques et microscopiques;

2) faire l’analyse structurale à partir d’interprétations d’images satellitales Landsat

ETM+, de données de terrain et de descriptions de carottes de sondage;

3) faire les interprétations de données géochimiques issues des analyses des

métasédiments, des volcanites et des plutonites, en vue de la détermination des

environnements géodynamiques;

4) étudier la minéralisation du prospect aurifère de Bobosso, en vue de proposer des

modèles métallogéniques.

Le mémoire est divisé en trois parties, réparties en sept chapitres:

 la première partie donne un bref aperçu de la géologie du craton ouest africain, de la

Côte d’Ivoire et de la région de Dabakala. Elle présente également les travaux

antérieurs;

4

 la deuxième partie est consacrée au matériel et à la méthodologie utilisés au cours de

cette étude;

 la troisième partie est consacrée aux résultats et à la discussion.

1ère PARTIE

GENERALITES

5

Chapitre I: CONTEXTES GEOGRAPHIQUE ET

GEOLOGIQUE

I-1. CONTEXTE GEORAPHIQUE

 Le département de Dabakala (-04°26’W ; 08°23’N) est situé au nord-est de la Côte

d’Ivoire, dans la région administrative du Hambol, à 498 km d'Abidjan et 125 km de Bouaké

en passant par Katiola (Fig. 1). Il est limité au sud par le département de Bouaké, à l'ouest par

celui de Katiola, à l'est par ceux de Bondoukou et de Bouna, et au nord par le département de

Kong. La zone d’étude se situe entre les longitudes -4° et -5° W et les latitudes 8° et 9° N.

 Les sols de la région sont généralement argilo-ferralitiques et argilo-sableux peu

profonds, meubles et plus ou moins riches par endroits. Le sol est recouvert de savanes

arborées que des galeries longeant les rivières transforment en zones forestières par endroits.

Les accidents du relief consistent en quelques collines, hauteurs rocheuses et Monts s'élevant

entre 100 et 700 m.

 La Comoé et le N'Zi composent l'hydrographie pour l'essentiel; la première forme la

limite naturelle du département à l'est et le second, celle de l'ouest. Sagbo, M'Bé, Kinkéné,

Niarga sont les cours d'eau les plus importants, bien que temporaires en saison sèche.

Le climat est à cheval sur le climat baouléen et le climat soudanéen avec une

prédominance du climat soudanéen. C'est un climat à deux saisons: une saison pluvieuse

allant de mai à septembre et une saison sèche d’octobre à avril.

 Les précipitations sont variables et inégalement reparties sur toute l'année. Le

département est moyennement arrosé et les hauteurs annuelles de pluie sont comprises entre

759 mm et 1370 mm.

 La végétation rencontrée est généralement la savane arborée avec par endroit de

grands arbres tels que le fromager (ceiba pentrandra), l'iroko (chlorophora exelsa), l'acajou (R.

Khaya ivorensis). On rencontre également la savane herbeuse parsemée de forêts galéries. Les

herbes rencontrées sont essentiellement le chromolena odorata et le panicum, favorables à

l'élevage.

Dans cette région, nous distinguons quatre unités géomorphologiques, d’est en ouest:

 la chaîne des Monts Gorowi dominant le sillon de la Haute-Comoé avec des sommets

culminant à plus de 500 m;

6

 la pénéplaine granito-gneissique de Dabakala ponctuée de nombreux inselbergs isolés

ou formant des chaînons qui dépassent rarement 650 m d’altitude;

 le sillon de Fettêkro à relief très accidenté (Mont Niangbion, 600 m) dans la partie

sud-ouest de la zone d’étude;

 la plaine du N’Zi à l’extrême ouest, d’altitude oscillant entre 150 m et 250 m.

I-2. CONTEXTE GEOLOGIQUE

 I-2-1. Craton ouest africain

 Le craton ouest-africain, large portion de la lithosphère stabilisée depuis 1,9 Ga avec

une superficie de 4 500 000 km2, affleure dans deux dorsales montagneuses: Man (ou Léo) au

sud et Réguibat au nord. Les deux dorsales sont séparées par le bassin sédimentaire de

Taoudéni, d’âge protérozoïque supérieur à dévonien au sein duquel affleurent les fenêtres de

Kayes et de Kéniéba à la frontière sénégalo-malienne (Fig. 2). Ces deux fenêtres sont formées

exclusivement de formations birimiennes du Protérozoïque inférieur consistant en d'étroites

ceintures volcaniques et en de larges bassins sédimentaires structurés et intrudés par des

granitoïdes à l'Eburnéen (Liégeois et al., 1991). Les deux dorsales présentent beaucoup de

similitudes tant du point de vue de la nature des formations géologiques que des âges.

Le craton ouest-africain est entouré de chaînes (mobiles) d’âge panafricain:

 - à l’ouest, les Rockelides et les Mauritanides (contenant des épisodes hercyniens);

 - à l’est, les Dahomeyides, le Gourma et le domaine pharusien;

 - au nord, le domaine panafricain et l’Anti-Atlas marocain.

 La partie ouest de la dorsale Réguibat (Fig.2) est formée de gneiss, d'orthogneiss et de

charnockites archéens d'environ 2,7 Ga. En revanche, la partie orientale est composée de

granites et de formations volcaniques et volcano-sédimentaires du Protérozoïque inférieur

(Birimien). Ces deux domaines sont séparés par des zones de cisaillement qui correspondent à

la faille de Zednès. Cette faille s’étend sur la Mauritanie (Sahara espagnol), le Saharaoui et

l’Algérie.

7

Figure 1: Localisation de la zone d’étude

8

 La dorsale de Man (Fig. 3) s’étend sur certains pays tels que le Libéria, la Sierra-

Léone, le Mali, la Guinée, le Ghana, le Burkina-Faso, le sud du Niger, l’extrême nord du

Togo et la Côte d’Ivoire. Elle comprend à l’ouest, un noyau archéen qui est majoritairement

constitué de gneiss gris tonalitiques, de quartzites rubanés à magnétite et de migmatites à

biotite (Camil, 1984). A l'est de la faille du Sassandra, nous avons le domaine Baoulé-Mossi

où les formations ont été affectées par l’orogenèse éburnéenne (2,1 ± 0,1 Ga). Ce vaste

domaine s’étend sur une superficie d’environ un million de kilomètres carrés. Malgré son

étendue, on y rencontre un nombre restreint de lithologies. Il a d’ailleurs été décrit comme

étant formé d’alternance de «rides» granitiques et de sillons volcano-sédimentaires (Bessoles,

1977). En effet, il est possible de rassembler les lithologies du domaine Baoulé-Mossi en

quelques familles: roches vertes basaltiques tholéiitiques et roches plutoniques associées,

roches calco-alcalines, vastes batholites granodioritiques à granitiques et, enfin, roches

métasédimentaires détritiques.

 Les roches sédimentaires et volcaniques du domaine Baoulé-Mossi sont souvent

interstratifiées. Le métamorphisme est essentiellement de faciès schistes verts, atteignant

localement le faciès amphibolite (Ama et al., 1996).

 La Côte d’Ivoire se situe au sud du craton ouest-africain et dans la partie méridionale

de la dorsale de Man (Fig. 3). Le territoire est constitué de quatre domaines géologiques

définis sur la base de nouvelles données géochronologiques publiées par Boher et al. (1992);

Kouamélan (1996), Hirdes et al. (1996), Doumbia et al. (1997), Kouamélan et al. (1997) et

Doumbia et al. (1998): archéen, transition, paléoprotérozoïque et bassin sédimentaire.

I-2-2. Géologie de la Côte d’Ivoire

I-2-2-1. Domaine archéen

 Ce domaine est situé à l’ouest (Fig. 4), il est circonscrit à l’intérieur d’une courbe qui

passe par la faille des Monts Trou qui présente une direction SW-NE et jalonne l’accident

sud-méridien du Sassandra jusqu’à hauteur d’Odienné. Cette faille se poursuit vers l’WNW,

en direction de la Guinée.

 La lithologie du domaine archéen est constituée de gneiss gris tonalitiques et

trondhjémitiques, de charnokites, de roches vertes métamorphisées dans le faciès granulitique,

de quartzites rubanés à magnétite et de migmatites à biotite (Camil, 1984; Fig. 5). Ces

formations sont intrudées par des granites roses et par des complexes basiques-ultrabasiques.

Ce domaine a été structuré par les cycles orogéniques léonien (3,5-2,9 Ga) et libérien (2,9 -

2,6 Ga) (Hurley & Rand, 1968; Bessoles, 1977).

9

 Les datations modernes sur monozircon et sur monazite (Kouamélan et al., 1995;

Kouamélan, 1996), montrent que les formations granulitiques les plus anciennes sont les

gneiss gris tonalitiques situés dans la partie nord du domaine archéen (au nord de la faille de

Danané-Man). Ces gneiss sont datés à 3050 ± 10 Ma et intrudés par des formations

charnokitiques qui sont datées à 2800 ± 8 Ma. La manifestation de l’orogenèse éburnéenne

dans ce domaine archéen est datée à 2100 ± 40 Ma, et se traduit par des réactions de

rétromorphose dans les roches basiques associées, dans les formations du Mont Tia

(Toulepleu-Ity), ainsi que dans les gneiss basiques du domaine nord (Fig. 5).

I-2-2-2. Domaine de transition Archéen-Protérozoïque

 Les travaux de Kouamelan (1996) indiquent l’existence d’une zone de transition à

l’intérieur du domaine paléoprotérozoïque entre la faille du Sassandra et la longitude 6°W.

Cette zone serait caractérisée par la contamination des formations juvéniles birimiennes par la

croûte archéenne (âge modèle Nd intermédiaire et zircons hérités).

 Il a déterminé la présence de zircons hérités, dont les âges isotopiques Pb/Pb faits par

évaporation directe sont respectivement de 3132 ± 9 Ma et de 3141 ± 2 Ma. Ces âges

prouvent l’existence de segments de roches archéennes. Ce domaine est caractérisé

notamment par l’existence de reliques archéennes au sein du domaine paléoprotérozoïque

(Kouamelan et al., 1997).

10

Figure 2: Grands ensembles géologiques de l'Afrique de l'Ouest (Bessoles, 1977)

Ceinture pan-africaine-hercynienne

Domaine birimien

Domaine archéen

11

Figure 3: Carte géologique simplifiée de la dorsale de Man (modifiée d'après, Milési et al., 1989).

12

I-2-2-3. Domaine paléoprotérozoïque

 Le domaine paléoprotérozoïque est séparé du domaine archéen par la faille du Sassandra. La

lithologie qui le caractérise est constituée de sillons volcano-sédimentaires qui sont généralement

orientés N020 à N050 et intercalés entre des batholites de granitoïdes. L'âge de ces terrains est attribué

au Birimien; ils ont été structurés à l’Eburnéen (Arnould, 1961; Bonhomme, 1962). Les formations

sont principalement constituées de roches tholéiitiques et calco-alcalines.

 Les structures de ce domaine sont interprétées comme le résultat de deux déformations

paléoprotérozoïques majeures: la première résulte d'une tectonique tangentielle à l'origine de structures

orientées N-S à NNE-SSW (Feybesse et al., 1990); la seconde correspond à une déformation

transcurrente, qui est marquée par la mise en place de grands ensembles de granitoïdes, autour de 2,1

Ga (Lémoine, 1988; Ledru, 1991 in Feybesse & Milesi, 1994).

Les études menées à partir des données géochronologiques montrent que les roches

birimiennes se sont mises en place (rapidement) entre 2,25 Ga et 2,05 Ga.

 Ce domaine est recouvert au sud par le bassin sédimentaire côtier d'âge crétacé à actuel.

I-2-3-4. Bassin sédimentaire

 Le bassin sédimentaire ivoirien s’étend le long de la côte atlantique qui représente la frontière

naturelle du pays vers le sud (Fig. 6). Son histoire est liée à celle de la fracturation du Gondwana, puis

à l’ouverture de l’atlantique sud au crétacé inférieur (Blarez, 1986). Cette ouverture a abouti à la

séparation de l’Afrique et de l’Amérique du Sud.

 C’est un bassin de type «ouvert» faisant partie du chapelet de bassins sédimentaires

bordant la côte atlantique depuis le sud marocain jusqu’en Afrique du Sud. En forme de

croissant centré sur Jacqueville, la partie émergée est située entre Fresco et la frontière

ghanéenne, et s’étend sur 400 km de long et 40 km de large. Il ne représente que 2,5 % de la

surface du pays. Les formations du bassin sédimentaire ivoirien sont d’âge crétacé-

quaternaire.

Dans les bassins de l’Afrique de l’Ouest, on désigne les formations d’âge crétacé-

quaternaire par continental terminal qui correspond aux formations d’âge mio-pliocène.

L’histoire du bassin se résume par trois épisodes de transgressions:

- l’albo-aptien est caractérisé à des dépôts d’argile et des grès;

- le maestrichtien-éocène inférieur est marqué par des argiles glauconieuses, des

argiles et des sables;

- le miocène inférieur est composé par des marnes noires, des argiles bariolées et de la

lignite.

13

Figure 4: Carte géologique simplifiée de la Côte d’Ivoire (Tagini, 1971, modifiée par Kouamelan,

1996).

Zone d’étude

14

Figure 5: Archéen du craton ouest-africain en Côte dIvoire, d’après la carte au 1/1000000 de la Côte

d’Ivoire, les cartes de Papon (1973) et Camil (1984) (in Kouamelan., 1996).

15

Du point de vue structural, le bassin ivoirien est traversé par une grande faille de

direction est-ouest appelée ‘‘faille des lagunes’’. Elle a un pendage sud et un rejet de 5 km. La

faille des lagunes est associée à des failles satellites qui lui sont parallèles ou perpendiculaires.

Il existe à Port-Bouët (Abidjan) un canyon entaillé dans le plateau continental appelé ‘‘trou

sans fond’’.

Les caractéristiques géologiques du bassin sédimentaire de la Côte d’Ivoire sont

résumées dans le tableau I.

I-3. CYCLE EBURNEEN EN CÔTE D’IVOIRE

 Le cycle éburnéen a été introduit dans la géologie du craton ouest-africain par

Bonhomme en 1962. Ce terme lui a permis de désigner l’ensemble des déformations, le

métamorphisme et les intrusions ayant affecté les formations volcano-sédimentaires d’âge

paléoprotérozoïque (requalifié entre 2400 et 1800 Ma selon Plumb, 1991). Suite à ses travaux

dans la vallée du birim au Ghana, Kitson (1928), a défini le terme "birimien" pour décrire

l’ensemble des terrains du craton d’âge compris entre 2400 et 1600 Ma. C’est ainsi qu’une

certaine incertitude existe dans la nomenclature des formations et structures du craton ouest-

africain.

I-3-1. Birimien volcano-plutonique

Depuis les travaux de Junner (1940), des interprétations divergentes au niveau de la

succession lithostratigraphique des formations volcaniques et sédimentaires sont proposées.

 Les formations volcaniques ont été placées à la base de la série birimienne (Tagini,

1971; Vidal, 1987; Pouclet et al., 1990). Une succession inverse (sédiments, puis volcanites) a

été proposée par d’autres auteurs (Kitson, 1928; Junner, 1940; Zonou et al., 1985; Ouédraogo

& Prost, 1986; Milési et al., 1989; Fabre et al., 1990; Fabre & Morel, 1993; Feybesse &

Milési, 1994). Les données structurales de Siméon et al. (1994 et 1995), Delor et al. (1994;

1995a; 1995b; 1995c), Pouclet et al. (1996), Vidal et al. (1996), Doumbia (1997) rendent peu

vraisemblable la succession selon laquelle les volcanites reposeraient sur les sédiments.

 Pendant longtemps au Ghana, certains auteurs tels que Leube et al. (1990), Hirdes et

al. (1992), Davis et al. (1994), ont adopté l’hypothèse d’une sub-contemporanéité entre les

volcanites et les sédiments par passage latéral des uns aux autres. Des travaux récents menés

dans l’est de la Côte-d'Ivoire par Hirdes et al. (1996), permettent de distinguer les sédiments

de ceintures et de placer les volcanites des ceintures en dessous des sédiments des bassins.

16

Figure 6: Coupe longitudinale schématique du bassin sédimentaire côtier de la Côte d’Ivoire suivant

le littoral du Golfe de Guinée (Spengler & Delteil, 1966).

Tableau I: Caractéristiques géologiques de la Côte d’Ivoire.

 Domaine archéen Domaine SASCA
Domaine

paléoprotérozoïque
Bassin sédimentaire

Âges
Léonien: 3500-2900 Ma

Libérien: 2900-2500 Ma
2100-1550 Ma

Burkinien: 2500-2150 Ma

Eburnéen: 2150-1550 Ma
 Fin Crétacé

Lithologie

-Gneiss gris tonalitiques;

-Granulites roses;

-Anatectites.

-Unité de Hana-Lobo:

schistes, micaschistes,

arkoses, quartziques, tufs

métamorphiques,

métarhyolites,

amphibolites, etc.;

-Unité de Davo: roches

métamorphiques,

micaschistes à 2 micas et

staurotides, tufs

métamorphiques ;

-Unité de Louga-

Kounoukou : métagabbros,

micaschistes à 2 micas,

conglomérats, tufs

métamorphiques,

amphibolites.

 -Migmatites ;

-Ceintures de roches vertes ;

-Métasédiments ;

-Granitoïdes.

 -Albo-aptien: dépôts

d’argiles, grès ;

-Maestrichtien-éocène

inférieur: argiles;

glauconieuses,

argiles, sables;

-Miocène inférieur:

marnes noires, argiles

bariolées, lignites.

Métamorphisme Catazone Catazone à mésozone Mésozone à épizone Non métamorphique

17

 Si certains auteurs (Zonou et al., 1985; Ratomahoro et al., 1988; Sylvester & Attoh,

1992) n’admettent qu’une seule phase d’activité volcanique portant des signatures différentes,

et d'une composition évoluant en continu du terme tholéiitique au terme calco-alcalin,

d’autres (Pouclet et al., 1996; Vidal et al., 1996; Doumbia, 1997) montrent deux phases

chronologiquement séparées qui correspondent à des contextes géotectoniques différents.

Pour ces derniers auteurs, la première phase de volcanisme (de nature tholéiitique) est

responsable de la formation de ceintures de roches vertes (âge compris entre 2,20 Ga et 2,19

Ga).

 La deuxième phase (de nature calco-alcaline) est liée à la formation des bassins

sédimentaires et interprétée comme le produit d’une anomalie thermique le long d’une zone

transcurrente lithosphérique (Pouclet et al., 1996).

 Le tableau II présente en complément, un résumé des concepts sur la stratigraphie du

Birimien.

I-3-2. Structuration du Birimien

 Comme pour la lithostratigraphie des formations volcaniques et sédimentaires, deux

modèles géodynamiques divergents sont proposés pour l'interprétation cinématique des

déformations éburnéennes:

 - un modèle orogénique actualiste de type collisionnel par convergence lithosphérique

aboutissant à une accrétion de blocs continentaux par collision et chevauchement;

 - un modèle orogénique par accrétion latérale par collage de terrains juvéniles.

I-3-2-1. Hypothèse collisionnelle

 Les travaux de Lemoine et al. (1985) et Tempier (1986) placent les formations

volcaniques sous les sédiments et introduisent le terme Dabakalien (2,3 Ga à 2,15 Ga) pour

désigner les formations situées à la base du Birimien, et marquées par une tectonique de

nappe et une granitisation (orogenèse "burkinienne"). Le Birimien au sens strict est

principalement de nature sédimentaire et marqué par une tectonique décrochante et par des

intrusions leucogranitiques. Ce dernier ensemble est daté entre 2,15 Ga et 1,8 Ga.

18

Tableau II: Synthèse stratigraphique du Birimien et du Tarkwaien dans la dorsale de Man

(d’après Kouamelan, 1996; modifié par Kramo, 2001)

AUTEURS DESCRIPTION DES FACIES

Dompin

Huni

Tarkwa

Banket

Métalaves basiques à intermédiaires, pyroclastiques acides avec peu de faciès

volcano-sédimentaires

Soule Gréso-pélitiques, grès tuffacés

Delafont (1956) Roches vertes, horizons manganésifères, tufs, schistes

Dominance volcanique à volcano-sédimentaire

Dominance sédimentaire

Dominance volcanique à volcano-sédimentaire

Super groupe de comblement "flysch", conglomérats de base, flysch, paramolasse

Complexe volcano-sédimentaire + volcanisme du magmatisme initial (lave et

pyroclastite) + métasédiments d'origine chimique ou détritique

Sédimentation: schistes birimiens et grès tarkwaien, discordance

2170 Ma: magmatisme granodioritique, tuts et cendres

2300 Ma: effusions volcaniques acides, volcano-sédimentaires basiques et

Formations des sillons birimiens

Dépots grossiers contemporains de l'activité volcanique, début du tarkwaien

Roches métamorphiques de dregrés divers, polydéformées

Série de Sandérékro-Gboli: comglomérat polygénique, grès grossiers, grès

Granoclassés, silts et quartzitesjaspoïdes

Série de Timbéguélé: volcanique et sédimentaire (volcanique effusif basique et

explosif, grès, conglomérat)

Volcanisme bimodal,gneiss trondhjemitique

Ensemble plutono-volcanique et volcanisme subordonné (Ghana)

Volcanites et roches volcano-sédimentaires indifférenciées, aires volcaniques

(volcanisme basique, andésitique, rhyodacitique,…)

Formations carbonatées et volcanisme acide associé

Complexe volcano-sédimentaire

Ensemble flyschoïde

Volcanites et plutonites basiques

Junner (1935)

Tarkwaien Quartzites, phyllades, grès, conglomérats

Birimien supérieur

Birimien inférieur Sédimentaires à volcano-sédimentaire: sédiments pélitiques argileux et tuffacés

Tarkwaien

Birimien supérieur

Birimien inférieur

Arnould (1959)

Birimien supérieur + Tarkwaien

Birimien inférieur

Tagini (1960)

Etage moyen

Etage inférieur

Marcellin (1971)

Birimien supérieur

Birimien inférieur 2500-2400 Ma

Birimien inférieur = ensemble B1

Bard (1974)

Birimien supérieur (Eburnéen II)

Birimien inférieur (Eburnéen I)

Birimien (2150-1800) = ensemble

supérieur

Dabakalien = ensemble inférieur

SUBDIVISIONS

intermédiaires, effusions volcaniques basiques

Lemoine et al. (1985)

Milesi et al. (1989)

Huni

Formations pluviodeltaïques
Tarkwa

Banket

Kawere

Birimien supérieur = ensemble B2

19

Les travaux de Milési et al. (1989), Feybesse et al. (1989), Fabre & Morel (1993),

Triboulet & Feybesse (1998) décrivent des déformations tangentielles précoces sur la base

desquelles ils proposent un modèle de type subduction-collision avec zone de suture située sur

le bloc archéen Kénéma-Man, et charriages NW-SE. Un tel modèle de subduction-collision a

été également proposé par Yobou (1993) et par d'autres auteurs (Mortimer, 1990; Fabre &

Morel, 1993) pour le centre de la Côte-d'Ivoire

 Sur la base de critères pétrographiques, structuraux et géochronologiques, Milési et al.

(1989) proposent de subdiviser le birimien en deux grands ensembles structuralement

distincts:

 - un Birimien inférieur (B1): essentiellement sédimentaire marqué par une tectonique

 tangentielle chevauchante (D1) daté entre 2112 Ma et 2100 Ma;

 - un Birimien supérieur (B2): essentiellement volcanique qui est affecté par une

tectonique décrochante (D2 et D3), avec des âges compris entre 2096 Ma et 2073 Ma. Cette

interprétation a été ensuite étendue à toute la Côte d'Ivoire, à la Guinée puis généralisée à

toute l'Afrique de l'Ouest par Feybesse & Milési (1994).

 Lemoine (1990) propose une suture océanique "intra-ivoirienne" dans la grande zone

linéamentaire Greenville-Ferkessédougou-Bobodioulasso (GFB) qui s'étend du Libéria au

SW, au Burkina Faso au NE (correspondant à la bordure du batholite de Ferkessédougou)

sans toutefois accréditer la thèse d'une tectonique convergente générale à toute la Côte

d'Ivoire. Cet auteur montre cependant dans le secteur de Dabakala-Fettêkro, l'existence d'une

tectonique tangentielle précoce.

I-3-2-2. Hypothèse plutoniste

 Ce processus dit archaïque est caractérisé par une structuration par intrusions

granitiques et décrochements. Chronologiquement, les travaux de Vidal (1987 et 1988), Vidal

et al. (1992), Vidal & Alric (1994) dans la Haute-Comoé en Côte d'Ivoire ont mis en évidence

l'absence de tectonique tangentielle. Pour ces auteurs, la déformation des formations est liée

aux plutons granitiques (qui se mettent en place à la suite du volcanisme basaltique de la base

du birimien) et à une tectonique transcurrente.

 Les travaux de Zeade et al. (1995), Boher et al. (1992), Hirdes et al. (1992), Nikiéma

et al. (1993); Delor et al. (1994; 1995a; 1995b; 1995c), Pouclet et al. (1996), Vidal et al.

(1996), Doumbia (1997) sur le craton ouest-africain et en particulier en Côte d'Ivoire mettent

en évidence deux épisodes tectono-métamorphiques dans le Birimien:

20

 - entre 2,20 Ga et 2,15 Ga: formation de roches vertes en contexte océanique juvénile

avec édification de plateaux océaniques. Des plutons de type Tonalite-Trondhjémite-

Granodiorite (TTG) se mettent en place induisant une déformation de volume accompagnée

d'un métamorphisme dans les ceintures de roches vertes. La foliation S1 qui accompagne la

mise en place des plutons granitiques est faiblement pourvue de linéation minérale et/ou

d'étirement. Lorsque cette linéation existe, elle est à fort plongement (subverticale). La S1 tend

à mouler les massifs granitoïdiques eux-mêmes déformés. Cette déformation D1 traduit un

mouvement gravitaire et/ou de cristallisation métamorphique synchrone aux intrusions. Ce

type de structuration de la croûte a été également décrit dans la croûte continentale archéenne

au sud de l'Inde par Bouhallier (1995).

 - autour de 2,1 Ga: ouverture des bassins de sédimentation terrigène et mise en place

du volcanisme calco-alcalin, suivie d'un raccourcissement NW-SE à WNW-ESE avec des plis

droits et des couloirs décrochants. Une masse importante de granitoïdes se met en place

durant cette phase de déformation D2. La linéation qui lui est associée est horizontale. Une

troisième déformation D3 tardive NE-SW à N-S est responsable d’une schistosité de

crénulation N120°E et non pénétrative. Ces interprétations sont également proposées pour le

Niger (Dupuis et al., 1991; Pons et al., 1995), pour le Sénégal (Pons et al., 1992) et pour le

Burkina Faso (Lompo et al., 1995). Le tableau III résume les résultats des travaux sur les

découpages lithostructuraux du Birimien.

I-4. PRESENTATION DES ENSEMBLES GEOLOGIQUES ET

STRUCTURAUX DE LA REGION DE DABAKALA

 Les travaux antérieurs ont permis de relever les grands traits lithologiques et

structuraux de la région étudiée.

 I-4-1. Ensembles géologiques de la région de Dabakala

 Les formations de la région de Dabakala (Fig. 7), qui appartiennent au domaine

Baoulé-Mossi (Arnould et al., 1959; Lemoine, 1988; Leake et al., 1992; Vidal et al., 2009),

peuvent se subdiviser en quatre grands ensembles:

1) à l’ouest, le bassin volcano-sédimentaire du Bandama (également appelé Haut-N’Zi)

se terminant au nord-est de Katiola et un ensemble granito-gneissique occupant la

partie occidentale;

2) au sud-ouest, la chaîne volcano-sédimentaire de Fettêkro;

21

3) au centre, des intrusions ou batholites de granitoïdes entre les différents ensembles ou

sillons volcano-sédimentaires;

4) à l’est, le sillon volcano-sédimentaire de la Haute-Comoé, les Monts Gorowi, un vaste

domaine de granitoïdes, dont le leucogranite d’Awahikro.

I-4-1-1. Ensemble migmatitique

 Ces migmatites décrites par Arnould (1960), présentent différents faciès, depuis les

ensembles les moins migmatitisés jusqu’aux granites d’anatexie; les granites d’anatexie sont

peu développés. La migmatitisation affecte des faciès variés que l’on retrouve presque

indemnes tantôt sous forme de paléosome tantôt discrètement migmatitisés ou encore

partiellement «dilués» dans le leucosome. L'aspect lithologique est de caractère gneissique,

sombre à grains fins qui présente un caractère fréquemment cataclastique. Le matériel peut

aussi être équant ou rubané à amphiboles ou à biotite-amphiboles à grains variables.

 Il peut être également de la granodiorite orientée à biotite-amphiboles ou biotite seule.

Dans cet ensemble, les trois faciès les plus fréquents sont: le gneiss migmatitique, la

migmatite granitique et la migmatite rubanée.

 Adou (2000), requalifie cet ensemble migmatitique en granites type Dabakala et

soutient qu’ils ne répondent pas à la définition de «migmatites», ni de «gneiss migmatitiques»

(point de vue que nous partageons). Ses arguments sont:

1) aucun gneiss (mésosome) n’a été observé, mais plutôt des granites à textures

magmatiques et non de textures granoblastiques;

2) pas de complémentarité réelle entre les parties claires granitiques et les parties

sombres ferromagnésiennes de ces granites;

3) les deux types de rubanements observés dans le massif de Dabakala sont de nature

identique et passent en continuité de l’un à l’autre;

4) les rubans clairs quartzo-feldspathiques ne sont pas toujours hololeucocrates comme

dans les leucosomes des migmatites, mais peuvent contenir des proportions non

négligeables de biotite en petites paillettes dispersées, suggérant plus un granite qu’un

leucosome;

5) l’hétérogénéité à toute les échelles des migmatites n’est pas retrouvée dans les granites

de type Dabakala;

6) le matériel mafique (monzogabbros et monzodiorites) se présente souvent en enclaves,

mais aussi en filons synplutoniques plus ou moins démembrés, sécants sur le

rubanement des granites, attestant de la nature magmatique de ces roches.

22

I-4-1-2. Ensemble des granitoïdes

 Les granitoïdes occupent les parties est et ouest de la zone d’étude. Selon le mode de

gisement et les relations avec l’encaissant, il existe des granitoïdes à caractères intrusifs.

Cependant, d’autres présentent des caractères de granitoïdes hybrides. Ce sont principalement

des granites à biotite, des granodiorites, des granites à deux micas, des gabbros en petits

massifs circonscrits, des granites porphyriques.

Les granites type Sarala, situés au nord du sillon volcano-sédimentaire de Fettêkro,

forment des massifs circonscrits tardi-tectoniques. Ce sont des leucogranites chimiquement

homogènes et peralumineux plus que calco-alcalins (Adou, 2000).

I-4-1-3. Formation des sillons

 Dans la région de Dabakala, se sont développés plusieurs sillons: le sillon du Haut-

N’Zi, le sillon de Fettêkro et le sillon de la Haute Comoé. Ils sont composés de formations

éruptives, de volcano-sédiments et de sédiments.

I-4-1-3-1. Sillon du Haut-N’Zi

 Il se localise à l’ouest et est essentiellement de nature métasédimentaire (Arnould,

1961), à l’exception de la partie sud où l’on rencontre de grandes masses d’origine volcanique

(bassin Katiola-Marabadiassa). Sa limite orientale est marquée par un accident tectonique

majeur subméridien tardif (faille du N’Zi) auquel sont liés des leucogranites du même nom.

L’orientation générale des formations lithologiques et du bassin est NE-SW (Fig. 4).

I-4-1-3-2. Sillon de Fettêkro

 Rappelons que c’est à la suite de ses travaux dans ce sillon que Lemoine (1988) a

proposé la subdivision du Protérozoïque inférieur en cycles dénommés Burkinien (2250 Ma -

2150 Ma) et Eburnéen (2100 Ma - 1850 Ma); ces cycles ayant structuré respectivement les

formations dabakaliennes et birimiennes.

23

Tableau III: Synthèse des grandes idées sur la lithostructuration du Birimien, modifié d'après

Bonkoungou (1994), in Ouattara (1998).

AUTEURS PHASES TECTONIQUES CARACTERISTIQUES

 Bonhomme (1960) Cycle éburnéen Paroxysme aux alentours de 2,1- 2,0 Ga: métamorphisme épi- à mésozonal

Cycle éburnéen II (2,13 Ga)

Cycle éburnéen I (2,4 Ga)

Cahen et al. (1984) Métamorphisme épi- à mésozonal de basse pression

Eburnéen II (2,15 – 1,8 Ga) Manifestations magmatiques associées

Eburnéen I (2,4 – 2,15 Ga) ou

Burkinien

- Phase Dl

Charriage du Protérozoïque Inférieur sur le socle archéen: métamorphisme catazonal

(faciès granulite) à mésozonal accompagnant une mylonitisation à la semelle des

nappes et la mise en place de granites leucocrates

- Phase D2

Synchrone de la déformation en grandes structures plicatives régionales et d'une

génération de décrochements N-S à NE-SW généralement sénestres; son influence

avec la phase D2 est courante

- Phase D3 Zone de cisaillement dextre à métamorphisme de faciès schistes verts et de contact en

bordure des intrusions granitiques

- Phase Dl

Déformation périplutonique avec mouvement gravitaire: foliation S1 subverticale avec

linéation à fort pendage + métamorphisme synchrone des intrusions:

- Phase D2

Déformation dûe à la compression NW-SE à WNW-ESE formant des plis majeurs et

des couloirs décrochants. Passage progressif de la D l à la D2 + linéation

subhorizontale

- Phase D3 Raccourcissement NE-SW à N-S tardif: schistosité de crénulation N120°E

Lemoine et al. (1985)

Milesi et al. (1989)

Vidal et al . (1996)

Tectonique tangentielle: métamorphisme moyen à faible affectant les formations

dabakaliennes

Bard (1974) Métamorphisme épizonal à rarement mésozonal au contact de granites à deux micas

24

Figure 7: Carte géologique simplifiée de la région de Dabakala, modifiée d’après Arnould et al.

(1958).

1. Tufs; 2. Migmatites; 3. Granites akéritiques à biotite; 4. Diorites; 5. Granites type Sarala; 6.

Granites à biotite porphyroïdes; 7. Granites à biotite; 8. Granites à deux micas; 9. Granodiorites type

Koffissiokaha; 10. Roches vertes indifférenciées; 11. Tufs basiques; 12. Schistes indifférenciés; 13.

Granites akéritiques saussuritisés

25

 Selon Lemoine (1988), cet ensemble se compose d’un ensemble inférieur constitué de

formations sédimentaires et volcaniques affectées par un métamorphisme de degré faible à

moyen et une tectonique tangentielle. L’ensemble supérieur est constitué de dépôts détritiques

associés à un volcanisme souvent explosif. A la base de chaque ensemble, l’auteur place

d’importantes effusions basiques à caractère tholéiitique liées à un épisode de distension

lithosphérique ayant pu aller jusqu’à un début d’océanisation. A cette distension succèdent

plusieurs phases tectoniques accompagnées de métamorphisme et de la mise en place

d’importantes masses de granitoïdes, essentiellement calco-alcalins. Chacun des ensembles se

termine par la mise en place de granites et de diorites atectoniques. Les deux ensembles ainsi

définis, structuralement distincts sont attribués au "Burkinien" pour l’ensemble inférieur, et au

"Birimien" (au sens de Lemoine) pour l’ensemble supérieur.

 Les travaux de Yao (1998) suggèrent, pour le sillon de Fettêkro, la succession de deux

événements tectono-magmatiques distincts: un premier ensemble composé de matériels

tholéiitiques à caractère océanique et de métasédiments; un deuxième ensemble constitué de

laves calco-alcalines andésitiques, de formations volcano-sédimentaires et de sédiments

détritiques.

 Les travaux de Leake (1992) ont permis de préciser la cartographie du sillon de

Fettêkro (Fig. 8) et d’établir sa stratigraphie. Ainsi, du bas vers le haut, nous pouvons

distinguer:

 Le Groupe de Mbé (V1): constitué des formations de Sépia (paragneiss, amphibolites

et basaltes en coussins) et des formations de Londo Koffi (tufs rhyolitiques et

brèches). Ce groupe correspondrait aux formations de base dites dabakaliennes de

Lemoine (1988);

 Le Groupe de Timbéguélé (V2): séparé du précédent groupe par un contact tectonisé.

Il est constitué des formations volcanoclastiques de N’Dénou (tufs rhyolitiques et

basaltes en coussins) et des formations volcanoclastiques de Namouénou (épiclastites

et tufs);

 Le Groupe de Gboli (V3): constitué de formations ferrifères litées (ou BIF) de

Kouroudia à la base, des formations de Digbé (grauwackes et silstones, tufs, andésites)

et des formations de Totou (laves basaltiques et quelques intrusions);

 Le Groupe de Ko Komba (V4): constitué des formations basaltiques de Nangbion et

des tufs de Tigitamé;

26

 Le Groupe de Sandérékro (V5): séparé de V4 par une discordance. Il est constitué des

formations de Yangadougou (tufs rhyolitiques), des conglomérats et des ignimbrites

d’Adoumanté.

I-4-1-3-3. Sillon de la Haute Comoé

 Le sillon de la Haute Comoé se situe dans la partie orientale de la zone d’étude. Il est

souvent dénommé ceinture de Yévélé-Kinkéné (Arnould, 1960; Vidal et al., 1984; 1987;

Pouclet et al., 1996; Vidal et al., 2009). Ses formations sont recoupées par des granitoïdes

dont la mise en place est responsable du métamorphisme et de la déformation des roches selon

un régime gravitaire de type péri-plutonique (Delor et al. 1994; 1995a; 1995b; 1995c; 1996;

Vidal et al., 1995; 1996; 2009).

 Au sein de ce sillon volcano-sédimentaire, Pouclet et al. (1996) ont mis en évidence

deux phases d’activité magmatique chronostratigraphiquement distinctes. Dans les volcanites

et sédiments associés, la foliation a tendance à mouler les granitoïdes, eux-mêmes déformés,

mais elle devient pénétrative à proximité des intrusions granitiques dans les sédiments post-

ceintures.

 I-4-2. Données structurales existantes

 Les grands traits structuraux de la zone d’étude se traduisent par des structures

planaires, linéaires des couloirs décrochants ductiles.

 La foliation constitue la structure principale de la région. Elle peut être régionale ou

locale surtout dans les massifs granitiques et peut être également soulignée par l’orientation

des enclaves. La schistosité est plus marquée dans les zones de cisaillement. Des aspects

minéralogiques montrent que les structures linéaires observées sont matérialisées dans les

roches par l’orientation des minéraux, par l’étirement d’agrégats quartzo-feldspathiques et

localement, par des enclaves. Les linéations dans les couloirs mylonitiques (N’Zi et

Katidougou) sont exprimées par de fins rubans de quartz recristallisé, l’étirement de

néoblastes de feldspath et de minéraux ferromagnésiens.

27

Figure 8: Carte géologique du sillon de Fettêkro et sa région (Leake, 1992).

DGC: complexe de gneiss de Dabakala; KSZ: shear zone de Katidougou; BSZ: shear zone de Brobo;

WSZ: shear zone de Waléguéra ; G1 : granites syntectoniques; G2: granites postectoniques; V1: group

de Mbé; V2: groupe de Tibéguélé; V3: groupe de G’Boli; V4: groupe de Ko Komba; V5: groupe de

Sandérékro; en noir: gabbros; en blanc: cuirasse latéritique. B: Baranzié; Bo: Boniérédougou; D:

Digbé; F: Finessiguédougou; Fl: Flatiédougou; K: Katidougou; KK: Ko Komba; G: G’Boli; Ga:

Gbamakro; Gb: Gbambélédougou; L: Lafigué; Na: Namouénou; Nd: N’Dénou; T: Tibéguélé; To:

Tolédougou; Tt: Totou; W: Waléguéra; Y: Yangad

28

 La géologie structurale nous renseigne que très peu d’accidents sont indiqués sur les

documents préexistants. Cependant, les interprétations des photographies aériennes et les

cartes aéromagnétiques, ainsi que les études de terrain ont permis de mettre en évidence

plusieurs accidents majeurs dans les formations de la région d’étude:

- l’un nord-sud nommé accident du N’Zi;

- l’accident de Katidougou;

- le couloir décrochant de la Comoé;

- le décrochement de la Kinkéné.

I-4-2-1. Accident du N’Zi

 Cet accident N-S a été étudié par Murck (1976) dans sa partie Sud, et par Lemoine

(1982; 1988) plus au nord. Long de près de 425 km, et large de 3 à 6 km, il se traduit par des

formations blastomylonitisées sur le terrain. C’est une zone de décrochement ductile marquée

par la juxtaposition de deux surfaces: une foliation de direction localement oscillante et des

plans de cisaillement plus ou moins serrés avec une linéation subhorizontale. Les

microstructures (plans C/S, "mica fish" asymétriques, clastes déformés) indiquent un

mouvement décrochant sénestre.

I-4-2-2. Accident de Katidougou

 C’est un couloir décrochant sénestre, d’orientation subméridienne comme l’accident

du N’Zi. Il est localisé à l’est de la chaîne de Fettêkro et borde le massif de Dabakala dans sa

partie occidentale qu’il mylonitise. Ce couloir est large de 3 km, est long de plus de 75 km.

Selon Lemoine (1988) cet accident est cartographiquement interrompu au nord par le massif

granitique de Sarala. Selon Adou (2000), il se prolongerait plus au nord. Les images

satelittales utilisées dans nos études ont montré que cet accident est effectivement interompu

au niveau du massif granitique de Sarala par une grande faille orientée N075 - N080 que nous

avons nommée «faille de Sarala».

I-4-2-3. Couloir décrochant de la Comoé

 Il est orienté nord-sud et se localise dans la partie orientale de la zone d’étude le long

du fleuve Comoé. Il délimite les sédiments de la Haute-Comoé et le leucogranite d’Awahikro.

Il se confond à l’accident de Ouango Fitini plus au nord.

29

I-4-2-4. Décrochement de la Kinkéné

 Localisé dans la partie centrale de la zone d’étude, l’accident de la Kinkéné affecte la

limite sud de la chaîne des Monts Gorowi qu’il mylonitise en même temps que leur encaissant

granitique, définissant ainsi un couloir mylonitique N120° dextre. Siméon et al. (1992) relient

cet accident à un serrage tardif NNE-SSW dans le bassin de la Haute-Comoé.

I-4-2-5. Accidents marginaux

 D’autres séries d’accidents sont présents dans la zone. Leurs empreintes sur le terrain

ne sont pas toujours décelables, notamment dans la partie est où l’épaisseur d’altération est

généralement supérieure à 30 m. Dans les granitoïdes, ces accidents se traduisent par des

zones blastomylonitisées et des décrochements. L’attitude générale est NNW-SSE et ces

accidents recoupent les contacts granites - ensembles volcano-sédimentaires. Certains traits du

réseau hydrographique suivent ces directions.

I-5. GEOLOGIE ECONOMIQUE

 Les travaux antérieurs relatifs aux ressources minières comprennent:

- des explorations et exploitations pré-coloniales;

- des observations éparses faites par Arnould (1951 à 1952);

- de nombreux travaux d’exploration par différentes compagnies minières.

 La plupart des travaux porte sur l’or, notamment dans les zones de Lafigué, Tonfoin,

Koundodougou, Srangbè, Wendéné/Bobosso où des veines de quartz ont livré des teneurs en

Au supérieures à 50 ppb.

2è PARTIE

MATERIEL ET

METHODES

30

Chapitre II: MATERIEL ET METHODES

II-1. MATERIEL

 II-1-1. Documentation

 Nous avons procédé à la revue bibliographique de différents documents relatifs au

sujet: thèses, cartes, rapports, publications, etc., (voir bibliographie) à travers la bibliothèque

du laboratoire Géosciences Paris Sud (GEOPS) de l’Université Paris Sud, campus d’Orsay en

France, le Laboratoire de Géologie du Socle et Métallogénie (LGSM) de l’Université Félix

Houphouët-Boigny d’Abidjan-Cocody et certains sites web.

 II-1-2. Matériel de terrain

 Pour cette étude nous avons eu besoin de certains matériels tels le GPS (Global

Positionning System), marteau de géologue, carnet de terrain, loupe, crayon, crayon de

couleur, boussole et clinomètre, papiers millimétrés, rapporteur douglas, film plastique calibré

de 0-360, masse, burin, appareil photo numérique, stylo magnétique, cartes aéromagnétiques,

topographiques, structurales (à l’échelle régionale) et géologiques de la région de Dabakala.

Tous ces matériels étant utilisés pour échantillonner et étudier les roches de la zone d’étude.

 II-1-3. Matériel informatique

 L’utilisation de logiciels spécialisés nous a permis de traiter les données de terrain et

de laboratoire:

 MapInfo Professional, Discover et Geosoft ont aidé à la confection et au traitement des

cartes géologiques et structurales, des données géochimiques de notre zone d’étude;

 Georient nous a permis de tracer les rosaces de directions des structures géologiques

observées sur le terrain;

 Autocad a été utilisé pour l’établissement des coupes lithologiques;

 Paint, Excel, Igpet, Adobe Illustrator et Surfer pour la réalisation des cartes, des

graphes et diagrammes.

 Envi, Adobe Photoshop et Adobe Illustrator pour le traitement des données de la

télédétection.

31

II-2. METHODES D’ACQUISITION DES DONNEES

 II-2-1. Echantillonnage

 L’acquisition des données sur la zone d’étude a consisté essentiellement en une étude

pétrographique, ainsi qu’à la collecte d’échantillons en vue d’études plus détaillées en lames

minces.

 La région de Dabakala ayant un climat tropical humide et chaud, les phénomènes

d’altération sont très poussés. Les affleurements sont donc rares dans certaines zones, surtout

dans la série du Haut-N’Zi. Les données de puits, de géochimie-sol, de tranchées, de sondages

RAB, RC et carottés ont été d’un apport capital pour l’élaboration de cette étude.

 Plusieurs échantillons de roches (198 au total) ont été prélevés et une sélection de 158

échantillons a servi à la confection de lames minces dont 24 lames polies et 3 sections polies.

Le prélèvement s’est fait comme suit:

 Haute-Comoé: 72 échantillons dont 21 provenant de 11 forages carottés (2201,85 m

linéaires) réalisés par les compagnies minières Equigold et LGL Resources sur l’anomalie

aurifère de Bobosso (Wendéné). Outre les forages carottés, nous avons utilisé les données des

sondages destructifs se résumant ainsi: 112 forages de type RAB (2911 m linéaires) et 569

forages de type RC (49927 m linéaires).

 Haut-N’Zi: 28 échantillons de roches.

 Fettêkro: 31 échantillons de roches.

 Masse granitique: 67 échantillons de roches.

 II-2-2. Pétrographie macroscopique

 Pour cette étude nous avons utilisé des fiches de description renfermant: les

coordonnées géographiques de l’affleurement, le lieu de prélèvement, le nom du sondage, les

intervalles de faciès lithologiques ou de passes minéralisées, la lithologie, la couleur et

l’intensité de la couleur de la lithologie, les altérations (silicification, carbonatation,

séricitisation, chloritisation), les sulfures et leurs proportions, le gradient de déformation et les

niveaux d’oxydation. Cette étude a été fait à l’œil nu et/ou à la loupe. Pour confirmer la

présence de carbonate, un tube de HCl (acide chloridrique) dilué à 10% a été utilisé.

 II-2-3. Analyse structurale

 II-2-3-1. Télédétection

32

 Les techniques de l’analyse d’images en télédétection ont permis d’améliorer les

investigations géologiques (cartographie lithologique, cartographie des sols et cartographie

structurale). Les données de Landsat ETM+ (Landsat Enhanced Thematic Mapper) sont

extrêmement utiles.

 Les images satellitales Landsat 7 ETM+ de la région de Dabakala, dont les

caractéristiques sont présentées dans le tableau IV, ont été obtenues à partir du site internet de

l’Université du Maryland aux Etats-Unis à l’adresse http://www.glcf.umiacs.umd.edu. Elles

sont de bonne qualité et dépourvues de signaux perturbateurs, tels les couverts nuageux.

Cependant, les images ayant été acquises pendant la saison sèche, on peut rencontrer par

endroits quelques fumées issues des feux de brousse ou feux de saison.

 Nous avons utilisé au total 9 images (bandes 10, 20, 30, 40, 50, 61, 62, 70 et 80; voir

tableau IV). La bande 80 est la bande panchromatique de résolution 14,25 mètres au sol. La

localisation de l’image est indiquée sur la figure 9.

 La base de données cartographiques utilisée dans le cadre de cette étude comporte:

 - la carte géologique établie au 1/500 000 (Arnould et al., 1958);

 - les cartes géologiques établies au 1/200 000 pour les localités de Dabakala, Kong,

Nassian (Delor et al., 1995);

 - les cartes géologiques établies au 1/100 000 (Leake et al., 1997);

 - les cartes aéromagnétiques à 1/200 000 des feuilles de Dabakala, Kong, Nassian et

Téhini-Bouna (cartes établies en 1976 par la société Data Plotting Services Ltd sous la

 supervision de la Commission Géologique du Canada); et quelques cartes

topographiques de la zone d’étude.

La réalisation d’une carte géologique téléanalytique doit respecter les différentes étapes

suivantes:

 une analyse analogique qui consiste en l’extraction des linéaments, en la détermination

des ensembles géologiques et en l’extraction des infrastructures et réseau

hydrographique sur support papier;

 une analyse numérique par le traitement des données obtenues aux moyens de logiciels

tels qu’Envi, Adobe Photoshop et Adobe Illustrator ;

 une phase de validation des données issues des analyses analogiques et numériques (à

partir de cartes géologiques préexistantes et de travaux sur le terrain);

 la compilation définitive de la carte géologique téléanalytique.

33

Tableau IV: Caractéristiques de l’image Landsat 7 ETM+ de la région de Dabakala.

Type Image GEO-TIFF orthorectifiée Landsat 7 ETM+

Date d’acquisition 29 janvier 2002

Path / Row 196 / 054 et 197 / 054 pour la partie nord-ouest du degré carré

Centre de l’image 9°39’13,72 N ; 5°09’05,78 W

Nombre de canaux

(bandes)
9 bandes (B1, B2, B3, B4, B5, B6.1, B6.2, B7 et B8)

Taille du pixel ou

résolution (en m)

28,5 m pour B1, B2, B3, B4, B5 et B7

57 m pour B6.1 et B6.2

14,25 pour B8

Système de projection UTM, Zone 30N

Ellipsoïde WGS-84

Caractéristiques spectrales

B1: bleu; B2: vert; B3: rouge, B4: proche infrarouge; B5: infrarouge

moyen; B6: infrarouge thermique; B7: infrarouge lointain; B8:

panchromatique

Figure 9: Carte de localisation des images satellitales Landsat 7 ETM+ (path: 196; row 054).

34

II-2-3-1-1. Analyse analogique

 Elle est fondée sur l’analyse des textures, des formes, de l’organisation des linéaments

et des teintes. Nous avons superposé du papier calque sur une image composition colorée des

canaux 7 (moyen infrarouge), 5 (moyen infrarouge) et 2 (vert) associés respectivement au

rouge, vert et au bleu.

 II-2-3-1-2. Analyse numérique

 En numérique, pour l’investigation de la lithologie et des linéaments dans notre zone

d’étude, les images Landsat ETM+ ont été analysées avec plusieurs techniques afin de

comprendre la ou les techniques qui sont les mieux appropriées pour la discrimination des

lithologies. Le logiciel Envi a servi de plateforme pour toutes les opérations d’analyse et de

traitement. Différentes procédures de traitements des images ont été appliquées telles que: les

ratios, les analyses en composantes principales (ACP) et les filtres ou masques directionnels.

Le filtrage consiste à changer la valeur d’un pixel en fonction de celle de ses voisins (Touzi et

al., 1988; Nezry et al., 1991; Lopez et al., 1993; Yesou et al., 1993). Le type de filtre utilisé

dépend des résultats recherchés. Nous avons, par exemple, les filtres passe-bas qui

correspondent à un lissage de l’image par élimination des hautes fréquences. L’on a

également les filtres passe-haut qui ont pour rôle d’éliminer les basses fréquences et

permettent une détection des contours.

 Dans le cadre de notre étude, nous avons utilisé comme traitements, les filtres

directionnels, en particulier, les filtres Yesou, Prewitt, Sobel. Ces filtres directionnels dont les

matrices ont été conçus pour faire ressortir ou masquer des caractéristiques spécifiques d’une

image en se basant sur leur fréquence liée à la texture (Himyari et al., 2002; Jourda et al.,

2006; Ta et al., 2008; Djemai et al., 2009; Guergour & Amri, 2009; Kouamé et al., 2009).

L’image de synthèse de plusieurs filtres directionnels est présentée à la figure 10. Les images

obtenues ont ensuite été traitées avec le logiciel Adobe Illustrator® pour délimiter et

redessiner les limites lithologiques et les réseaux de fractures.

II-2-3-1-3. Validation des données de la carte téléanalytique préliminaire

 La phase de contrôle et de validation des accidents géologiques extraits des traitements

manuel et numérique des images ETM+ a été indispensable pour juger de la pertinence de la

méthode utilisée et des résultats obtenus. Les données issues des cartes géologiques sont

comparées aux structures linéaires extraites des images satellitales afin de leur donner une

signification structurale (Kouamé, 1999; Kouamé et al., 2000; Lasm, 2000). Lorsque l’origine

35

anthropique d’une structure linéaire a été prouvée (routes, pistes, limites de forêts ou de

surfaces cultivées, lignes de haute tension, etc.), elle est alors supprimée. Ainsi, celles

restantes doivent vraisemblablement correspondre à de la fracturation (Faillat, 1986; Lasm,

2000; Lasm & Rzack, 2001; Lasm et al., 2004; Kouamé et al., 2006).

 Après ceci, nous comparons aussi ces données avec les documents disponibles,

notamment les cartes géologiques préexistantes. La carte téléanalytique obtenue sera alors

complétée par les observations de terrain et confrontée aux données cartographiques

existantes afin de connaître la nature géologique des objets observés, les structures

géologiques à l’affleurement et leur chronologie relative.

II-2-3-2. Analyse structurale sur le terrain

 Une étude cinématique et dynamique des formations a été faite. Cette étude a consisté

à la mesure des directions et pendages des structures (pli, foliation, cisaillement, schistosité,

strie) à partir de la mesure d’angle des structures par rapport à l’axe de la carotte observées

sur le terrain.

Les mesures des structures ont été traitées à l’aide des rosaces et de projections

stéréographiques pour une interprétation statistique des mesures.

 II-2-4. Pétrographie microscopique

 Pour déterminer les différents faciès pétrographiques et affiner la détermination des

différentes formations géologiques, 158 lames minces et 24 lames polies ont été réalisées au

laboratoire GEOPS (Géosciences Paris Sud) de l’école doctorale MIPEGE (Modélisation et

Instrumentation en Physique, Energies, Géosciences et Environnement) à l’Université Paris

Sud. Leur observation a été réalisée sur un microscope polarisant au Laboratoire de Géologie

du Socle et de Métallogénie (LGSM).

Les paragenèses minéralogiques observées ont permis de déterminer les roches

présentes dans la zone avec précision.

36

Figure 10: Image de synthèse de plusieurs filtres directionnels.

37

II-2-5. Analyse au Microscope Electronique à Balayage (MEB)

 Certains échantillons polis de carottes ont été aussi analysés au Microscope

Electronique à Balayage ou MEB. L’appareil utilisé dans le cadre de notre travail est le

MEB/EDS à Pression Variable de la D.C.AR. (MEB FEG Supra 40 VP Zeiss) du Centre

d’Analyses et de Recherche de la PETROCI à Abidjan (Fig. 11). Cet appareil est équipé d’un

détecteur de rayons-X (OXFORD Instruments) relié à une plateforme de microanalyseur EDS

(Inca Dry Cool, sans azote liquide). Il présente les caractéristiques suivantes: Grossissement:

12 X à 1 000 000 X et Résolution: 2 nm avec un Voltage variable de 0,1 kV à 30 KeV.

Cet appareil (MEB) permet en effet d’étudier les cristallisations, de localiser les minéraux et

d’identifier leurs compositions et enfin, de repérer les minéraux lourds en mode électrons

rétrodiffusés.

 Son principe est basé sur le balayage de la surface de l’échantillon par un faisceau

d’électrons. La rencontre du faisceau électronique avec la surface de l’échantillon produit,

dans un tout petit volume (de quelques mm3), des interactions donnant lieu à plusieurs types

d’émissions électroniques et radioactives. Les principales émissions sont les émissions

d’électrons secondaires de faible énergie (5<Es<200 eV), d’électrons rétrodiffusés, d’énergie

identique à l’énergie du faisceau primaire (Er = Eo) et de photons X.

II-2-6. Analyse à la microsonde

 Les analyses à la microsonde se sont déroulées au laboratoire Camparis de l’Université

Paris VI. Pour ce faire, 21 lames minces polies de la zone d’étude ont été sélectionnés.

 L’objectif visé par l’analyse à la microsonde est d’étudier les différentes phases

minérales et de caractériser les différents sulfures.

En effet, la microsonde électronique est un instrument permettant l’analyse

élémentaire quantitative et non destructive à l’échelle du micron, mis au point en 1951 par

Raimond Castaing. C’est un outil indispensable pour l’analyse ponctuelle des minéraux

constitutifs des roches, des verres et des matériaux.

La technique consiste à analyser l’émission X produite par l’interaction entre des

électrons incidents et les éléments constituant le matériau à analyser. La zone soumise au flux

d’électrons est de l’ordre de quelques µm3, permettant l’analyse ponctuelle. En pratique, une

colonne électronique constituée d’une source d’électrons est équipée de plusieurs lentilles

électromagnétiques destinées à focaliser le faisceau sur une cible (l‘échantillon à analyser).

38

Figure 11: Photographie du microscope électronique à balayage de marque ZEISS.

39

 Les rayons X générés sont ensuite analysés par un ou plusieurs détecteurs.

 Il existe deux types de détecteurs:

 par dispersion de longueur d’onde (WDS ou Wavelenght Dispersive Spectroscopy),

les rayons X en provenance de l’échantillon sont séparés alors par diffraction sur un

cristal monochromateur selon la loi de Bragg. C’est ce type de détecteurs, pouvant

aller jusqu’à 5, équipés chacun de plusieurs cristaux, qui permet l’analyse séquentielle

des éléments du Be à l’U.

 par dispersion d’énergie (EDS ou Energy Dispersive Spectroscopy), constitué par une

diode qui produit des pics de tensions proportionnels à l’énergie des photons X. Il

permet d’obtenir le spectre X complet de l’échantillon en quelques secondes pour

identification, il peut également servir à l’analyse quantitative.

 La quantification d’un élément s’effectue par comparaison de l’intensité de la raie par

rapport à l’intensité de cette même raie dans un échantillon de concentration connue

(standard). Les éléments majeurs et mineurs peuvent être mesurés dans la plupart des

matériaux avec une barre d’erreur relative (± 1%). On peut aussi analyser les éléments traces

(<100ppm) avec des protocoles plus spécifiques.

 L’appareil est doté d’un dispositif précis de positionnement trois axes de l’échantillon,

accompagné d’un microscope classique avec zoom, permettent par l’intermédiaire d’une

caméra couleur, un repérage des zones à analyser. De plus, les échantillons transparents

bénéficient d’un éclairage par transmission et polarisation. Il est possible d’obtenir des images

de contraste topographique à partir des électrons secondaires ainsi que des images de

contraste de numéro atomique à partir des électrons rétrodiffusés.

 Il est également possible d’obtenir des cartographies élémentaires à partir de

l’émission X sur des zones allant de quelques microns jusqu’au millimètre. On recueille pour

chaque pixel l’intensité X des éléments souhaités. Les images obtenues peuvent ensuite être

quantifiées de la même manière que lors de l’analyse ponctuelle. Des dosages chimiques

ponctuels avec grandes précision, justesse et reproductibilité et ce, sur une large plage

d’éléments (du béryllium à l’uranium) et de compositions (quelques ppm à 31100%). Dans les

conditions usuelles d’utilisation (typiquement des faisceaux de 15 keV et 10à 40 nA, pour le

dosage des éléments majeurs ou mineurs) la microanalyse X est non destructive pour la

plupart des minéraux et verres. Pour la recherche des éléments en traces, la puissance du

faisceau est telle qu’elle impose des changements fréquents de pointé d’analyse au cours

d’une même mesure afin de préserver l’intégrité de l’échantillon. Moins contraignante que les

appareils fonctionnant sous ultravide, la microsonde électronique autorise des changements

40

fréquents d’échantillons avec des durées de remise sous vide très brèves. Cette grande

souplesse, alliée à une grande accessibilité aux équipements, font de la microsonde

électronique un instrument d’analyse très prisé. Il est à signaler que le pilotage intégral par

ordinateur de toutes les fonctions de l’appareil renforce encore la convivialité de son

utilisation.

 II-2-7. Analyse lithogéochimique

 Pour l’analyse géochimique, nous avons sélectionné 75 échantillons qui ont été broyés

au laboratoire SGS de Yamoussoukro (Côte d’Ivoire) à l’aide d’un broyeur à mâchoire, puis

d’un broyeur à cylindre, et enfin porphyrisés dans un bol d’agate. Les poudres obtenues ont

été analysées au laboratoire ALS à Vancouver (Canada). L’or a été analysé au laboratoire

SGS de Kumasi au Ghana.

 L’objectif visé par l’analyse géochimique est d’étudier les caractères géochimiques, la

nature des séries magmatiques, les environnements géotectoniques des différents faciès

pétrographiques et les types de minéraux.

 On obtient une analyse complète des éléments majeurs en combinant un certain

nombre de méthodes dans un seul paquet. Ce forfait combine l'ensemble du paquet d’analyse

en roche totale (ME-ICP06) en plus du carbone et le soufre pour lesquels on utilise un four à

combustion (ME-IR08).

 Les éléments en trace et les terres rares sont obtenus par trois digestions:

 avec soit ICP-AES ou finition ICP-MS: une fusion de borate de lithium pour les

éléments résistifs et les terres rares (ME-MS81);

 une digestion par quatre acides pour les métaux de base (ME-4ACD81);

 et une eau régale pour les éléments en trace liés à l'or volatile (ME-MS42).

 La nature des éléments lithophiles et les matrices dans lesquelles ils se produisent

requièrent des procédures de dissolution fortes. Les résultats les plus précis seront donc

obtenus en utilisant la fusion comme la procédure de dissolution.

 Les éléments SiO2, Al2O3, Fe2O3, CaO, MgO, Na2O, K2O, Cr2O3, TiO2, MnO, P2O5,

SrO et BaO ont été analysés par ICP-AES. Les résultats sont ensuite corrigés des interférences

inter-éléments spectraux. Les limites de détection sont dans le tableau V.

 Pour la perte au feu, un échantillon préparé (1,0 g) est placé dans un four à 1000 ° C

pendant une heure, refroidi, puis pesé. Le pourcentage de la perte au feu est calculé à partir de

la différence de poids. Les limites de détection sont dans le tableau V.

41

Pour le carbone total, l'échantillon est brûlé dans un four à induction LECO. Le CO2

généré est quantitativement mesuré par spectrométrie infrarouge et signalé comme

pourcentage de carbone. Les limites de détection sont dans le tableau V.

Pour le soufre total, l'échantillon est analysé à l'aide d'un analyseur de soufre Leco. Le

dioxyde de soufre libéré de l'échantillon est mesuré par un système de détection infrarouge et

le résultat du soufre total est fourni. Les limites de détection sont dans le tableau V.

 Concernant les éléments traces Ba, Ce, Cr, Cs, Dy, Er, Eu, Ga, Gd, Hf, Ho, La, Lu,

Nb, Nd, Pr, Rb, Sm, Sn, Sr, Ta, Tb, Th,Tl, Tm, U, V, W, Y, Yb et Zr sont analysés par plasma

à couplage inductif-spectrométrie de masse(ICP-MS). Les limites de détection sont dans le

tableau VI.

 Les éléments Ag, Cd, Co, Cu, Li, Mo, Ni, Pb et Zn sont analysés par Plasma à

Couplage Inductif – Spectroscopie d’Emission Atomique (ICP-AES). Les limites de détection

sont dans le tableau VI.

 Les éléments traces As, Bi, Hg, Sb, Se et Te sont analysés par spectrométrie de masse

à plasma à couplage inductif. Les limites de détection sont dans le tableau VI.

II-2-8. Diagrammes utilisés

 Caractérisation des phases minérales

Le diagramme de classification de Trdlicka & Hoffman (1976) a été utilisé pour les

carbonates. Pour les biotites, nous avons utilisé les diagrammes de classification de Deer et al.

(1966) et de Nachit (1994). Le diagramme de classification des muscovites de Miller et al.

(1981) a été utilisé. Pour les chlorites, on a été utilisé le diagramme modifié d’après Bayliss

(1975). Les diagrammes de Leake (1971) et de Leake et al. (1997) ont servi à classifier les

amphiboles. La classification des pyroxènes s’est faite avec le digramme de Morimoto et al.

(1988).

 Etude des phases minérales

Le diagramme de classification des carbonates de Trdlicka & Hoffman (1976) a été

utilisé. Pour les biotites, nous avons utilisé le diagramme de classification de Deer et al.

(1966) et le diagramme triangulaire [(FeO+MnO)-10TiO2-MgO] de Nachit (1994). Les

muscovites ont été discriminées à partir du diagramme de Miller et al. (1981).

42

Tableau V: Limite de détection des oxydes

Code de la

méthode
Elément Symbole

Limite

inférieure (%)

Limite

Supérieure (%)

ME-ICP06

Silice SiO2 0,01 100

Alumine Al2O3 0,01 100

Oxyde de fer III Fe2O3 0,01 100

Oxyde de calcium CaO 0,01 100

Oxyde de magnésium MgO 0,01 100

Oxyde de sodium Na2O 0,01 100

Oxyde de potassium K2O 0,01 100

Oxyde de chrome III Cr2O3 0,01 100

Dioxyde de titane TiO2 0,01 100

Oxyde de manganèse MnO 0,01 100

Pentoxyde de phosphore P2O5 0,01 100

Oxyde de strontium SrO 0,01 100

Baryte anhydre BaO 0,01 100

OA-GRA05 Perte au feu LOI 0,01 100

C-IR07 Carbone C 0,01 50

S-IR08 Soufre S 0,01 50

43

Tableau VI: Limite de détection des éléments en trace et des métaux de base.

Code de la méthode Elément Symbole Limite inférieure (ppm) Limite supérieure (ppm)

Barium Ba 0,5 10000

Cérium Ce 0,5 10000

Chrome Cr 10 10000

Césium Cs 0,01 10000

Dysprosium Dy 0,05 1000

Erbium Er 0,03 1000

Europium Eu 0,03 1000

Gallium Ga 0,1 1000

Gadolinium Gd 0,05 1000

Hafnium Hf 0,2 10000

Holmium Ho 0,01 1000

Lanthane La 0,5 10000

Lutécium Lu 0,01 1000

Niobium Nb 0,2 2500

Néodyme Nd 0,1 10000

Praséodyme Pr 0,03 1000

Rubidium Rb 0,2 10000

Samarium Sm 0,03 1000

Etain Sn 1 10000

Strontium Sr 0,1 10000

Tantale Ta 0,1 2500

Terbium Tb 0,01 1000

Thorium Th 0,05 1000

Thallium Tl 0,5 1000

Thulium Tm 0,01 1000

Uranium U 0,05 1000

Vanadium V 5 10000

Tungstène W 1 10000

Yttrium Y 0,5 10000

Ytterbium Yb 0,03 1000

Zirconium Zr 2 10000

Argent Ag 0,5 100

Cadmium Cd 0,5 1000

Cobalt Co 1 10000

Cuivre Cu 1 10000

Lithium Li 10 10000

Molybdène Mo 1 10000

Nickel Ni 1 10000

Plomb Pb 2 10000

Zinc Zn 2 10000

Arsenic As 0,1 250

Bismuth Bi 0,01 250

Mercure Hg 0,005 250

Antimoine Sb 0,05 250

Sélénium Se 0,2 250

Tellure Te 0,01 250

ME-S81

ME-MS42

ME-4ACD81

44

La séparation des chlorites s’est faite avec le diagramme de composition des chlorites,

modifié d’après Bayliss (1975). Les diagrammes de nomenclature des amphiboles de Leake

(1971) et Leake et al. (1997) ont été utilisés. Les pyroxènes et feldspaths ont été discriminé

respectivement par les diagrammes Ca-Fet + Mn-Mg de Morimoto et al. (1988) et Or-Ab-An.

 Caractérisation de l’altération

Pour la caractérisation de l’altération subie par les roches de la région de Dabakala, nous

avons utilisé les diagrammes Th/U en fonction de Th de Mc.Lennan et al. (1993) et LOI en

fonction de SiO2.

 Classification et nomenclature

Pour déterminer la nomenclature des roches volcaniques et plutoniques, le diagramme

Na2O + K2O en fonction de SiO2 de TAS (Middlesmost, 1994) a été utilisé; le diagramme Ab-

An-Or de O’Connor modifié par Barker (1965) a été appliqué aux plutonites et celui log

(Fe2O3/K2O) en fonction de log (SiO2/Al2O3) de Herron (1988) a été utilisé pour la

classification des métasédiments.

 Caractérisation géochimique

Le diagramme K2O en fonction de SiO2 des séries calco-alcalines de Pecerillo & Taylor

(1976) les caractères calco-alcalin et shoshonitique des roches.

 Les diagrammes de variation des oxydes et de la perte au feu en fonction de SiO2 ont

servi à différencier les tendances de différenciation magmatiques des roches.

 Le diagramme de Shand [(Al2O3 / 101,96128) / ((Na2O / 61,97894) + (K2O /

94,1954))] en fonction de [(Al2O3 / 101,96128) / ((CaO / 56,0794) + (Na2O / 61,97894) +

(K2O / 94,1954))] a été utilisé pour déterminer les caractères métalumineux, peralumineux et

des plutonites.

 Le diagramme MALI [(Na2O+K2O-CaO) en fonction SiO2] a servi à déterminer les

caractères alcalin, alcalin-calcique, calco-alcalin et calcique des plutonites.

La caractérisation des plutonites (granites de type "I" et "S") a été faite à partir du

diagramme binaire Na2O en fonction de K2O de Chappell & White (1974).

 Le diagramme ternaire K-Na-Ca (Barker & Arth, 1976) a été utilisé pour caractériser

les différentes lignées des plutonites à savoir trondhdjémitique et calco-alcaline.

 Sources des métasédiments

45

Le diagramme ternaire des proportions moléculaires Al2O3-(Na2O+CaO*)-K2O (Nesbitt &

Young, 1984), MgO-K2O-Na2O (De la Roche, 1965) a été utilisé pour déterminer les sources

des métasédiments.

 Evolution géochimique

Terres rares

La normalisation des terres rares des roches volcaniques, plutoniques et sédimentaires a

été faite par rapport aux chondrites selon les valeurs de Sun & Mc Donough (1989).

Eléments en traces

La normalisation des éléments en trace des roches volcaniques, plutoniques et

sédimentaires a été faite par rapport aux valeurs des N-MORB et celles du Manteau Primitif.

 Contexte pétrogénétique et relations géotectoniques

Les diagrammes Th-Hf-Ta de Wood (1980), 2Nb-Zr/4-Y de discrimination des basaltes

(Meschede, 1986) et Zr en fonction de Zr/Y de Pearce & Cann (1973) ont été utilisé pour les

volcanites basiques. Pour les volcanites acides, nous avons utilisé le diagramme Th-Hf-Ta de

Wood (1980). Le diagramme ternaire CaO-Na2O-K2O de Bhatia et al. (1986) a été utilisé

pour caratériser les métasédiments.

 Caractérisation du prospect aurifère de Bobosso

Les formules d’Ishikawa (1976) et de Large et al. (2001) ont permis de faire une

évaluation quantitative des minéraux d’altération. La formule d’Ishikawa exprime l’Index

d’Altération (IA), tandis que celle de Large et al. (2001) correspond à l’Index de Chlorite-

Carbonate-Pyrite (ICCP). Ces deux paramètres ont été reportés sur un même diagramme pour

évaluer l’enrichissement des roches encaissantes en minéraux d’altération des roches du

prospect aurifère de Bobosso.

IA=100
(K2O + MgO)

[1]
(K2O + MgO + Na2O + CaO)

ICCP=100
(MgO + FeO)

, avec FeO = FeOt [2]
(MgO + FeO + Na2O + K2O)

3è PARTIE

RESULTATS,

INTERPRETATIONS ET

DISCUSSION

46

Chapitre III: ETUDE LITHOSTRUCTURALE

III-1. RESEAUX DE DRAINAGE

 L’allure ou la forme du réseau de drainage (ou hydrographique) traduisent d’une façon

générale le type de substratum et le type de structures tectoniques. L’étude de sa distribution

et de son agencement permet également d’identifier les ensembles lithologiques et les types

tectoniques (Chorowicz, 1984; Carrère, 1987; Deroin, 1988; Ouattara, 1998). Dans la région

de Dabakala, plusieurs types de réseaux de drainage ont été identifiés: ce sont les réseaux de

formes dendritique, radiale, arête de poisson et complexe.

 III-1-1. Réseau de forme "dendritique"

 C’est le réseau le plus fréquent et qui traduit la plupart du temps la présence d’un

substratum granitique. C’est le cas par exemple dans les secteurs de Sarala, de Dabakala et le

nord des Monts Boutourou (Fig.12.a, b et c).

 III-1-2. Réseau de forme "radiale"

 Il se développe à l’aplomb des dômes granitiques. On les rencontre surtout dans les

secteurs de Koffissiokaha, entre Sarala et Kong, et à l’ouest de la chaîne des Monts Gorowi.

Sur la figure 37, on remarque que le réseau de drainage est à la fois dendritique au centre du

cercle et radiale en bordure de celui-ci (Fig. 12.d, e et f).

 III-1-3. Réseau de forme "arête de poisson"

 Il est souvent rectiligne sur de grandes distances. On retrouve ce type de réseau, dans

la partie orientale de la région d’étude (bassin de la Haute-Comoé), dans les métasédiments et

métavolcanites. Il correspond généralement à un réseau de fractures (Fig. 12.g, h et i).

 III-1-4. Réseau de forme "type complexe"

 D'autres types de réseaux de drainage sont peu représentés. Il s’agit de réseaux de type

complexe. On peut citer par exemple le fleuve N’Zi qui est constitué de parties rectilignes et

sinueuses sur de courtes distances. Les parties sinueuses du fleuve correspondent à une zone

de mylonitisation. Le long du fleuve Comoé, le réseau devient chevelu (Fig. 12.j, k et l).

47

Figure 12: Principaux réseaux hydrographiques de la région de Dabakala.

48

III-2. RESEAUX DE LINEAMENTS

 La carte des données linéamentaires (Fig. 13) montre dans l'ensemble des structures

linéaires et plus remarquablement des structures circulaires à subcirculaires et/ou radiales.

Les structures linéaires sont communément interprétées dans les granitoïdes comme liées à la

fracturation, à la diaclase, à la foliation, au rubanement ou à la schistosité.

 Les structures circulaires à subcirculaires sont souvent mises en relation avec les

massifs de granitoïdes affleurants ou sub-affleurants. Recensées dans les granites et,

curieusement, dans certains métasédiments, les structures circulaires à subcirculaires et/ou

radiales peuvent être simples ou complexes, de petite ou de grande taille.

Les structures simples sont généralement de taille petite à moyenne (3 à 8 km), de

forme circulaire ou allongée.

 Les structures complexes sont formées de plusieurs petites structures simples qui

semblent s’emboîter les unes dans les autres par recoupement ou par interdigitation. Les

massifs du secteur de Sarala montrent clairement ce type de structures. Lorsqu’on se

rapproche du secteur de Dabakala, la forme elliptique de ces structures prédomine.

 D’après les travaux de Bonin et al. (1979), les structures simples peuvent être liées à

une dynamique de surface (érosion, altération) et à la topographie. Les structures complexes

de grande dimension sont indépendantes de la morphologie mais liées à des alignements.

 D’autres structures circulaires ont été également décrites par Scanvic et al. (1984),

Guillet et al. (1985), Rolet et al. (1993). Ces auteurs en attribuent l’existence à la présence de

coupoles granitiques et à l’organisation interne des plutons, parallèlement aux plans de la

foliation magmatique du granite. Nous entendons par "foliation magmatique", l’orientation

préférentielle des minéraux primaires qui ne montrent pas de recristallisation ou de

déformation plastique (Paterson et al., 1989).

 Sur les bordures des volcano-sédiments des Monts Gorowi, les structures circulaires

sont moins nettes, mais présentes.

III-3. CARTOGRAPHIE LITHOLOGIQUE

 Trois grandes zones, subdivisées en onze sous-zones de natures lithologiques

différentes peuvent être observées (Fig. 14). Ce sont les zones A, B et C.

 III-3-1. Zone A

 Elle se situe dans la partie ouest de l’image et comporte huit sous-zones.

49

Figure 13: Carte des structures linéamentaires de la région de Dabakala. (FKo=faille de Kong; FKe=

faille de la Kinkén; FGa=faille de Gansé; FWi=faille de Wendéné; Fou=faille de Ouango-fitini;

FKa=faille de Katidougou;FA2=faille de Waléguéra; FNz=faille du N’Zi; FSr=faille de Sarala.

50

 Zone A1: correspond à l’aire granitique à l’est de Katiola et le couloir décrochant

du N’Zi. Elle constitue les formations granitiques de Timbé, Koffissiokaha, de Kowara et les

gneiss du N’Zi. Elle est caractérisée sur l’image de composition colorée 752, par un réseau

hydrographique de type dendritique et des linéaments discontinus. Sur le terrain, près du pont

du N’Zi, le couloir décrochant du N’Zi est marqué par un gneiss granitique recoupé par des

filons de diorites et de pegmatites (Fig. 15A).

 Zone A2a: correspond à une bande de formations volcano-sédimentaires.

 Zone A2b: correspond à la terminaison nord du sillon de Fettêkro. Sur l’image, nous

avons des traits discontinus et des structures discontinues N-S et NE-SW. On peut y observer

quelques structures circulaires correspondant probablement à des intrusions granitoïdiques.

On y rencontre des métabasites: métabasaltes, métatufs, métabrèches, (Fig. 15B), des

métasédiments et des diorites.

 Zone A3: correspond à l’aire granitoïdique de Sarala-Boniérédougou. Cette aire montre

beaucoup de structures circulaires, traduisant plusieurs plutons granitiques. Sur le terrain à

Sougbonon, nous avons un granite leucocrate avec peu de biotite (Fig. 15C). Sa texture est

grenue grossière et porphyroïde. Ce massif contient de nombreux filons de pegmatite N100.

Par endroits, des granites à biotite contiennent des enclaves de gneiss granitiques et de

pegmatites (Fig. 15D).

 Zone A4a: correspond aux formations à l’ouest de la région de Kong et qualifiées de

granodiorites type Koffissiokaha par Arnould (1958). On y rencontre des structures

circulaires.

 Zone A4b: correspond aux granitoïdes à l’est de Kong. Ils sont qualifiés de granites à

biotite. Le réseau hydrographique est dendritique avec de nombreuses structures circulaires.

 Zone A5: correspond aux formations de Wendéné. On y rencontre des granites, des

schistes, des granodiorites et des roches vertes. Sur l’image, cette zone est caractérisée par des

collines et des massifs à contour sub-circulaire. Le massif de Wendéné est une roche de

couleur rose-verdâtre. C’est un granite alcalin avec une texture grenue grossière porphyroïde

(Fig. 15E).

51

Figure 14: Carte géologique téléanalytique finale montrant les grands ensembles lithologiques, les

failles et fractures, ainsi que les structures circulaires.

52

Figure 15: Planche photographique d’affleurements de la zone A.

A= Zone A1: Couloir décrochant du N’Zi marqué un gneiss granitique recoupé par des filons de

diorites et de pegmatites. B= Zone A2b: Traits discontinus et structures discontinues N-S et NE-SO

(Sillon de Fettêkro). C-D = Zone A3: Leucogranite à biotite présentant des filons de pegmatites et des

enclaves de gneiss granitiques et de pegmatites. E= Zone A5: Massif de granite alcalin à contour sub-

circulaire (Wendéné). F= Zone A6: Gneiss migmatitique affleurant au Lycée de Dabakala. G= Zone

A6: Gneiss oeillé affleurant entre Gbamélédougou et Katidougou. H= Zone A6: Roche fortement foliée

(massif de Katidougou).

53

 Zone A6: correspond aux formations de la région de Dabakala et Katidougou. Sur

l’image, on y trouve des structures elliptiques. Qualifiées d’anatexites (Arnould, 1958), de

migmatitiques (Lemoine, 1988) ou de gneiss granitiques (Leake, 1992; Adou, 2000), ces

formations sont foliées. On les observe au Lycée de Dabakala (Fig. 15F). La foliation est par

endroits plissée et est injectée de granite à biotite à grains fins. Nous qualifions ce massif de

gneiss migmatitique. Entre Gbamélédougou et Katidougou, nous avons des gneiss œillés de

direction N20° (Fig. 15G). Ces roches sont également injectées d’un granite fin à biotite. Le

massif de Katidougou, plus au sud est une roche fortement foliée (Fig. 15H).

 Notons que la région de Dabakala-Sarala est constituée de nombreux granitoïdes

(granodiorites, granites à biotite, granites alcalins) dont la texture est porphyroïde.

 III-3-2. Zone B

 Elle se situe dans la partie orientale de l’image et comporte deux (2) sous-zones.

 Zone B1: est située dans le sud de la zone orientale. Sur l’image, on a une texture

zébrée structurée par les affluents du fleuve Comoé. Les données cartographiques indiquent

des schistes indifférenciés et des roches vertes (Arnould, 1958). Elle correspond dans sa partie

nord au prospect de Bobosso.

 Zone B2: est située dans le nord de la zone orientale. Sur l’image, la texture ressemble

à celle de la zone 4b. Mais elle est cartographiée comme les formations essentiellement méta-

sédimentaires de la Haute Comoé.

 III-3-3. Zone C

 Elle se situe dans la partie extrême orientale de l’image et correspond au batholithe

leucogranitique à deux micas d’Awahikro (Arnould, 1958; Vidal et al., 2009).

III-4. CARTOGRAPHIE STRUCTURALE

Les données structurales ont été obtenues à partir de l’interprétation (visuelle et

numérique) des images et de mesures sur le terrain. Plusieurs directions de linéaments

peuvent être enregistrées sur les images interprétées de la région (Fig. 14): N-S à NNE-SSW;

N90 à N100 et NW-SE à NNW-SSE.

 III-4-1. Linéaments N-S à NNE-SSW

 Les linéaments correspondant aux fractures N-S à NNE-SSW localisées

principalement dans les zones A et B, constituent les zones mylonitiques de Brobo-N’Zi

54

(FNz), de Katidougou (FKa), de Ouandérama et l’accident d’Awahikro (FAw). Ces failles

sont surtout marquées par des gneiss oeillés indiquant clairement des cisaillements ductiles

senestres.

 Concernant la zone mylonitique de Brobo-N’Zi (FNz), sa direction majeure est N170°

à N160° avec un pendage de 70°E. Elle est recoupée par des fractures N120°-75°NE

senestres. L’ensemble est recoupé par des fractures N040° et N070°.

 L’accident de Katidougou (FKa) correspond à un gneiss avec une foliation de

direction générale N020° avec un pendage de 80°SE; cette foliation est probablement liée à

l’accident N-S de Katidougou. La foliation est recoupée par des filons de pegmatite N080°.

L’ensemble est recoupé par un petit couloir de cisaillement N030° dextre. Des couloirs de

décrochement dextres N080°-30°N et N010° ont aussi été observés.

 L’accident d’Awahikro (FAw), NNW-SSE dans sa partie sud devient NNE-SSW dans

sa partie nord.

 L’accident de Ouandérama déforme les formations des Monts Gorowi sur la bordure

est jusqu’à l’est de Dabakala, avant le fleuve Comoé.

 L’accident de Gansé, au nord de la zone B borde la limite du bassin volcano-

sédimentaire de la Haute Comoé (Lüdtke et al., 1999).

 III-4-2. Linéaments N090° à N100°

 Il s’agit de l’accident de Waléguéra qui correspond à la faille inverse chevauchante des

Monts Niangbion, qui affecte les Monts Niangbion et le synclinal de Gboli dans le sillon de

Fettêkro (Lemoine, 1988; Yao, 1998). Elle met en contact chevauchant les métabasites

constituant les collines de Niangbion sur le flanc inverse du synclinal de Gboli et plus au

nord, avec les pyroclastites andésitiques de Lafigué.

 L’accident majeur de Wendéné de direction N100° à N110° est un couloir de

décrochement ductile dextre déjà décrit par Hirdes et al. (1999). Près de Wendéné, l’accident

est marqué par des fractures N135°-45°NE. Dans la diorite intrusive, on note la présence de

plusieurs fentes de tension. Les plus grandes ont une direction N020° et contiennent par

endroit des sulfures. Toutefois, il faut noter la présence de petites fentes oriéntées N135° (Fig.

16A).

 Sur la figure 16B, on note plusieurs filons de quartz se recoupant. Chronologiquement,

les filons N140° sont les plus anciens, ensuite les N020° senestres, les N070° et les N095°

dextres. L’ensemble est recoupé par les fractures N135° dextres.

55

 Dans le massif de granite alcalin à texture porphyroïde de Wendéné, nous avons

beaucoup de fractures régulières N060° et N090° qui sont des zones de cisaillement ductile et

qui semblent être conjuguées (Fig. 16C). On peut avoir des fentes de tension dans la direction

N095°, fonctionnant en dextre. Nous avons également des fractures N135°.

 Dans le massif de Katidougou, les fractures dextres orientées N080° recoupent la

foliation (Fig. 16D).

 III-4-3. Linéaments NW-SE à NNW-SSE

 Ce sont les accidents de Kong-est et de Kong. Ces accidents n’ont pas pu être vérifiés

sur le terrain.

 Une structure significative apparait sur l’image Landsat ETM+ en composition colorée

des ACPs des Ratios des bandes 5-7/3-5/3-2. Il s’agit de la faille de Sarala (FSr), de direction

N075° à N080°, qui est identifiée pour la première fois (Fig. 17).

III-5. MESURES STRUCTURALES RECUEILLIES SUR LE TERRAIN

Les mesures structurales recueillies sur le terrain concernent la schistosité et/ou la

foliation. Des fractures, veines et filons de quartz sur toute la zone d’étude font également

partie de cette étude.

III-5-1. Schistosité et/ou foliation

 Les mesures de schistosité et/ou de foliation montrent différentes directions (Fig. 18A

à D):

 sillon de la Haute-Comoé: il s’agit majoritairement de la direction NNE-SSW, des

directions E-W, NW-SE et N-S. Ces directions correspondent à celles identifiées

comme des linéaments sur l’ensemble de la zone d’étude, y compris dans la région des

Monts Gorowi;

 sillon du Haut-N’Zi: ce sont les directions N-S, NNE-SSW, NE-SW, E-W et NW-SE;

 sillon de Fettêkro: les directions les plus remarquables sont NNE-SSW, N-S, NE-SW.

Les directions E-W sont peu nombreuses dans cette région. Cette constatation va dans

le même sens que les données téléanalytiques;

 masse granitique: les principales directions mesurées sont N-S, NNE-SSW, NE-SW,

E-W et NW-SE.

56

Figure 16: Photographies montrant quelques fentes de tension dans le massif de Wendéné et des

structures de direction est-ouest.

57

Figure 17: Image Landsat ETM+ en composition colorée des ACPs des Ratios des bandes 5-7_3-5_3-

2. (Faille de Sarala en jaune)

58

 Ces mesures montrent que les directions NNE-SSW et NE-SW sont les plus

régulières. Cependant, les structures de directions N-S sont rencontrées principalement dans la

masse granitique et dans le Haut-N’Zi. En effet, ces ensembles sont souvent traversés par de

grandes failles régionales d’orientation subméridienne. Ces schistosités et foliations suivent

sur le terrain l’orientation de ces grandes structures tectoniques. Elles sont donc liées à ces

zones de déformation ductile. A l’ouest de la zone d’étude, nous avons la faille du N’Zi; à

l’est du sillon de Fettêkro, nous avons la faille de Katidougou qui se prolonge dans la masse

granitique de Dabakala. Plus à l’est dans la zone d’étude, les failles des Monts Gorowi et

d’Awahikro, déjà décrites en téléanalyse, ont fortement laissé leurs empreintes dans les

différentes formations.

III-5-2. Fractures, veines et filons de quartz

 La représentation sur une rosace des fractures mesurées sur le terrain, dans toute la

zone d’étude, montre les directions suivantes (Fig. 18E): WNW-ESE, N-S, E-W et NNE-SSW

à NE-SW. Celles mesurées sur les veines et filons de quartz sont de directions NNE-SSW,

EW, NW-SE et N-S (Fig. 18F).

III-6. DONNEES STRUCTURALES MESUREES SUR LES CAROTTES ORIENTEES

 Différentes structures ont été mesurées sur les carottes de 11 sondages orientées. Il

s’agit de veines de quartz, de mesures de foliation et/ou schistosité, de fractures, de shear

zones et de zones de contacts lithologiques. Les mesures ont ensuite été représentées sur des

stéréogrammes à l’aide du logiciel GeoOrient. Les résultats sont indiqués dans la figure 19.

 III-6-1. Veines de quartz

 Les 146 mesures effectuées sur les veines révèlent deux principales orientations: NE-

SW avec des pendages vers le NW, E-W avec des pendages vers le N. L’ensemble des

données indique un plan moyen N30°-40°NW).

 III-6-2. Foliation / Schistosité

 La majorité des 61 mesures donne une orientation NE-SW avec un pendage vers le

NW (plan moyen: N50°-60°NW).

59

Figure 18: Représentation sous forme de rosaces de la schistosité et/ou la foliation, des

fractures, veines et filons de quartz de la zone d’étude.

A: Schistosité et/ou foliation de la Haute-Comoé; B: Schistosité et/ou foliation du Haut-N’Zi; C:

Schistosité et/ou foliation de Fettêkro; D: Schistosité et/ou foliation de la masse granitique; E:

Fractures de la région de Dabakala; F: Filon de quartz de la région de Dabakala.

60

Figure 19: Stéréogrammes des structures mesurées sur les carottes.

A: Veines de quartz; B: Foliation / Schistosité; C: Fractures; D: Shear zones

E: Contacts lithologiques.

61

III-6-3. Fractures

 La majorité des 39 mesures donne les orientations suivantes:

 - NE-SW avec un pendage vers le NW;

 - NE-SW avec un pendage vers le SE;

 - E-W avec un pendage vers le N;

 - peu de fractures N-S.

Le plan moyen des fractures est N65°-55°NW.

III-6-4. Shear zones

 Très peu de mesures ont été effectuées sur les carottes. Cependant, nous distinguons

des directions NE-SW avec un pendage NW ou SE et des directions E-W avec un pendage N.

 III-6-5. Contacts lithologiques

 Les 7 mesures ont une orientation ENE (N60°) avec un pendage moyen de 57° vers le

NW.

III-7. CONCLUSION A L’ETUDE LITHOSTRUCTURALE

 Pour cette étude, nous avons mis en application tous les principes qui gouvernent la

réalisation d’une carte téléanalytique.

 Nous avons donc extrait les linéaments ainsi que le réseau hydrographique et les

infrastructures à partir d’une analyse analogique complétée par des analyses numériques à

l’aide de filtres (directionnels et de textures).

 Par la suite, nous avons déterminé les limites des ensembles lithologiques de par leur

texture et leur teinte, et intégré toutes ces nouvelles informations à celles déjà existantes.

Onze (11) zones optiquement distinctes, réparties en trois grandes provinces, ont été

identifiées.

L’assimilation de certains linéaments à des fractures et failles a été faite sur la base de

données cartographiques préexistantes et d’observations sur le terrain.

 Nous avons grâce à ces différents moyens, pu obtenir une carte structurale faisant

ressortir toutes les fractures majeures de la région de Dabakala.

Au terme de cette étude, il ressort que les directions des fractures majeures sont: N-S à

NNE-SSW senestres pour la plupart; N90° à N100° dextres; NW-SE à NNW-SSE dextres ou

senestres. Il est à noter que les fractures subméridiennes sont les plus anciennes et celles de

direction est-ouest semblent être les plus récentes.

62

Une structure significative apparait sur l’image Landsat ETM+ en composition colorée

des ACPs des ratios des bandes 5-7/3-5/3-2. Il s’agit de la faille de Sarala (FSr), de direction

N075 à N080, qui est identifiée pour la première fois.

 Les données structurales recueillies sur le terrain et sur les carottes permettent de

confirmer les directions des principaux linéaments, mais également de préciser leur nature

tectonique (fractures, foliation, schistosité et shear zones).

 Par ailleurs, la présence de fentes de tension, dans la zone d’étude, contenant des

sulfures est une bonne indication de minéralisations aurifères. Nous espérons que la carte

lithostructurale de la région de Dabakala obtenue à la suite de l’interprétation d’images

Landsat ETM+ aidera à redynamiser le secteur minier.

63

Chapitre IV: ETUDE PETROGRAPHIQUE

L’étude pétrographique a montré que la région de Dabakala renferme des roches

magmatiques volcaniques, volcano-sédimentaires et des roches magmatiques plutoniques et

périplutoniques.

IV-1. ROCHES MAGMATIQUES VOLCANIQUES

 Les formations volcaniques sont essentiellement constituées de tufs, de basaltes,

d’andésites, d’ignimbrites, de dacites, de rhyodacites et de rhyolites. On les rencontre sous

forme de formations d’aspect massif, schistosées (orthoschistes) et/ou cisaillées.

 IV-1-1. Basaltes

 Les basaltes sont d’aspect massif ou légèrement à fortement déformés (Fig. 20A). Du

fait de la déformation, leurs minéraux et leurs textures originels ont été généralement

profondément modifiés, faisant place à des minéraux secondaires (chlorite, quartz, séricite,

carbonates) et à des textures de roches métamorphiques (Fig. 20B). Ils sont généralement gris

verdâtres à verdâtres et parcourus presque tous par des veines et veinules de quartz et calcite.

Ces roches de composition basaltique ont été observées uniquement dans les séries de la

Haute-Comoé et de Fettêkro.

 L’étude microscopique de ces roches montre des textures microlitiques à microlitiques

porphyriques (Fig. 20C-D). Les roches à texture microlitique porphyrique sont composées

généralement de microphénocristaux de plagioclase, quartz et calcite. Les microphénocristaux

de feldspaths (alcalins et plagioclases) altérés et transformés en carbonates (dolomite ±

calcite) sont très abondants. On observe également des minéraux tels que l’amphibole,

l’épidote, la chlorite, le quartz et la séricite. Elles contiennent aussi des minéraux d’apatite

inclus dans certains minéraux de quartz. Des associations quartz-chlorite-séricite-sulfures sont

généralement observées.

 On observe également dans certaines lames, des minéraux en amas, composés de

sulfures et d’oxydes inclus dans des veines à quartz-chlorite. Ces roches basaltiques sont

souvent recoupées par de veines et veinules de quartz, de quartz-chlorite et de calcite-quartz-

séricite. Il faut toutefois noter la présence de plagioclases préservés. Les sulfures sont

abondants, automorphes à xénomorphes, et de tailles variables.

64

Figure 20: Aspects macroscopique et microscopique de basalte

A: Basalte à aspect massif; B: Carottes de basalte; C et D: Microphotographie de basalte à texture

microlithique porphyrique.

65

 Les roches prélevées à Srangbè dans la série de Fettêkro présentent des veines de

calcite sécantes aux veines de quartz-chlorite.

 Les roches de composition basaltique des séries volcano-sédimentaires de la région de

Dabakala sont affectées par une altération variant de non pervasive à pervasive.

 IV-1-2. Laves andésitiques

 Observées généralement dans la série de la Haute-Comoé, les andésites présentent une

texture microlitique à microlithique porphyrique, avec une couleur mélanocrate. Elles sont

aussi souvent affectées par une schistosité. On observe au microscope des phénocristaux de

feldspath (généralement altérés en carbonates), le quartz, la séricite, la chlorite, des minéraux

opaques, ainsi que des phénocristaux complètement chloritisés montrant souvent les contours

de cristaux de pyroxènes et des sulfures xénomorphes à automorphes. Des veines de calcite-

quartz-séricite et des oxydes sont aussi observés (Fig. 21A).

 IV-1-3. Rhyolites

 Ces roches sont observées dans toutes les séries volcano-sédimentaires de la région de

Dabakala. Elles sont généralement de couleur grise et comportent des réseaux de fractures. Il

faut toutefois noter que ces roches sont généralement schistosées.

 Au microscope, elles sont composées de quartz très abondant, souvent en

phénocristaux avec une extinction roulante; le plagioclase y est abondant, souvent altéré en

carbonates. Le verre est fréquemment coloré en rouge du fait de la présence d’oxydes de fer

ou souvent en gris verdâtre (Fig. 21B). On observe souvent des minéraux tels que l’épidote,

l’augite et aussi des veinules et veines de quartz-calcite-chlorite boudinées. Les sulfures,

automorphes à xénomorphes, sont de tailles variables. La séricite y est très rare.

 III-1-4. Dacites

 Ces roches de couleur grise montrent généralement les mêmes textures que les roches

volcaniques décrites précédemment (Fig. 21C).

 Au microscope, on observe des cristaux de feldspath généralement très altérés en

carbonates (calcite ± dolomite), la chlorite, la séricite, l’épidote, le quartz. Les sulfures de

petite taille sont abondants, xénomorphes à automorphes (Fig. 21D).

66

Figure 21: Aspects macroscopique et microscopique d’andésite, de rhyolite et de dacite.

A: Aspect microscopique d’andésite; B: Aspect microscopique de rhyolite; C: Aspect macroscopique

de dacite; D: Aspect microscopique de dacite

67

 IV-1-5. Orthoschistes

 Ce sont des schistes dont le protolithe est un métabasite (Fig. 22A). Ils sont en général

d’origine basaltique ou andésitique. Ces roches sont observées pratiquement dans toutes les

séries et dans la masse granitique. Elles sont généralement fracturées. Les orthoschistes sont

d’une part colorés en vert du fait de la forte présence de chlorite, et d’autre part, riches en

calcite (Fig. 22B).

 Ces roches montrent des textures grano-lépidoblastiques à lépidoblastiques. Elles sont

formées de bandes de chlorite-séricite-quartz-sulfures ou de quartz-calcite qui alternent et

auxquelles sont associés les minéraux de plagioclases altérés. La chlorite est associée à des

oxydes de fer. Les sulfures, xénomorphes à automorphes sont de tailles variables. Elles sont

recoupées souvent par des veinules de quartz-calcite subparallèles à la schistosité. On observe

des minéraux souvent boudinés et d’autres, sigmoïdaux (Fig.22B) et montrent des queues de

cristallisation de minéraux fibreux. Certaines sections montrent une schistosité de crénulation

accompagnée de grenat.

IV-2. ROCHES VOLCANO-SEDIMENTAIRES

 IV-2-1. Pyroclastites basiques et intermédiaires

 Les échantillons de pyroclastites basiques et intermédiaires, prélevés dans les carottes

de Wendéné (Haute-Comoé) comprennent des tufs. Les tufs basiques et intermédiaires sont

des roches grises verdâtres avec des minéraux sombres, à passés souvent andésitiques à

basaltiques.

 Au microscope, ces tufs montrent généralement une texture microlitique porphyrique

(Fig. 22C-D). On observe des cristaux de feldspath généralement très altérés en carbonates

(calcite ± dolomie), la chlorite, la séricite, des oxydes. Des veines de calcite-quartz-séricite

sont aussi observées. Les sulfures, de petite taille sont abondants, xénomorphes à

automorphes, souvent zonés dans les cristaux d'amphibole.

 IV-2-2. Pyroclastites felsiques

 A l’affleurement, ces roches sont gris verdâtres. Ces roches ont été prélevées dans la

série de Fettêkro.

 Au microscope, la mésostase se compose essentiellement de plagioclase plus ou moins

transformé en carbonates. On observe également du quartz abondant, se présentant souvent

sous forme de phénocristaux. Des phénocristaux de chlorite sont aussi présents. Les sulfures

sont xénomorphes à automorphes et de tailles variables.

68

Figure 22: Aspects macroscopique et microscopique d’orthoschiste et de pyroclastite.

A: Aspect microscopique d’un orthosciste; B: Aspect microscopique d’un orthosciste;

C: Aspect macroscopique d’un tuf à passé andésitique; D: Aspect microscopique d’un tuf à passé

basaltique.

69

On note la présence de plagioclases préservés. Le quartz est corrodé par endroits.

L’amphibole est en phénocristaux, à section hexagonale.

 IV-2-3. Ignimbrites

 Ce sont des roches formées par la solidification de fragments projetés à haute

température par une éruption volcanique (Fig. 23A). Il s’agit de fragments lithiques de

l’encaissant, bien visibles par endroits, millimétriques à multi-centimétriques.

 Au microscope, la texture microlitique est porphyrique (Fig. 23B). Elle est

constituée de quartz abondant, subautomorphe, en phénocristaux à extinction roulante. Il est

parfois sous forme de microveines de tailles variables. La mésostase est essentiellement

constituée de plagioclase abondant, altéré et xénomorphe.

 IV-2-4. Métasédiments

 IV-2-4-1. Schistes chloriteux

 Ces roches sont fortement schistosées et métamorphisées. Elles sont riches en quartz,

chlorite, séricite, carbonates. Le quartz se présente en grains fins dans la roche ou sous forme

de phénocristaux. Les carbonates se présentent sous forme de veinules et de porphyroblastes.

Les sulfures sont assez rarement observés. Les schistes chloriteux semblent à l’origine riches

en feldspath, ce qui indique leur affinité sédimentaire.

 IV-2-4-2. Schistes sériciteux

 Les schistes sériciteux affleurent le plus souvent dans le fleuve N’Zi. Ces roches sont

riches en quartz, séricite, carbonates et rares feldspaths. Le quartz se présente en grains fins

dans la roche ou forme des veinules. Les carbonates se présentent sous forme de

porphyroblastes.

 La séricite est en grains très fins et à aspect fibreux. Les sulfures sont assez rarement

observés. Les schistes sériciteux semblent également à l’origine riches en feldspaths, ce qui

confirme leur affinité sédimentaire. Ces roches sont pour la plupart recoupées par des veinules

de quartz.

IV-2-4-3. Schistes noirs

 Les schistes noirs sont peu représentés. Ces roches sont riches en quartz, carbonates,

rares feldspaths et séricite.

70

Figure 23: Aspects macroscopique (A) et microscopique (B) d’ignimbrite.

71

Le quartz se présente en grains fins dans la roche ou sous forme des veinules. Les

carbonates se présentent sous forme de porphyroblastes. La séricite est en grains très fins. Les

sulfures, xénomorphes à automorphes sont de petite taille et assez rarement observés.

 IV-2-4-4. Quartzites

 Ces roches sont généralement constituées de grains de quartz détritiques cimentés par

du quartz néoformé. Elles sont souvent rubanées et pour la plupart, parcourues par des veines

de quartz, et très fracturées.

 IV-2-4-5. Roches sédimentaires détritiques

 Les formations détritiques sont de plusieurs types à savoir: les rudites, les arénites et

les lutites.

a) Rudites

 La formation de rudite a été observée près du village de Sandérékro, dans la série de

Fettêkro. Elle est granoclassée et présente des stratifications entrecroisées. Les galets sont

constitués de volcanites intermédiaires à acides, de granite qui leur donne un caractère

polygénique. La matrice est quartzo-feldspathique. On note également la présence de chlorite

et d’épidote. Ces galets sont plus ou moins sub-arrondis, sub-anguleux, polygéniques et

hétérométriques.

 Les travaux de Yao (1998) sur l’un des galets de granite donnent une composition

minéralogique de plagioclases automorphes en proportions supérieures aux feldspaths

potassiques, de biotite, de chlorite, de quartz à extinction ondulante et d’épidote. Il donne à ce

galet la composition tonalitique.

b) Arénites et lutites

 Ces formations sédimentaires constituent des séquences de puissance métrique à

plurimétrique au centre du bassin de Fettêkro à l’est de Gboli. Elles présentent une alternance

rythmique. Ces roches sont granoclassées avec une composition similaire d’un bassin à un

autre. Ces roches sont riches en feldspath, amphibole plus ou moins chloritisée et épidotisée.

Le quartz se présente sous forme de granules. Ces roches contiennent peu de fragments

lithiques.

IV-3. ROCHES MAGMATIQUES PLUTONIQUES ET PERIPLUTONIQUES

72

 IV-3-1. Diorites

 Ce sont des roches à grains grossiers formées de minéraux gris clairs à gris verdâtres.

On observe souvent certaines qui sont quartziques.

 L’observation microscopique met en évidence la présence de minéraux de feldspath,

souvent altérés et transformés en carbonates (dolomite ± calcite) qui sont très abondants,

d’amphibole. On observe également de l’épidote, de la chlorite, du quartz, de la séricite et des

sulfures.

 IV-3-2. Microdiorites quartziques

 Ces roches sont observées dans les carottes de Wendéné. Elles présentent aussi deux

faciès différents par la texture: une microdiorite quartzique et une la microdiorite quartzique

porphyrique (Fig. 24A-B). La roche est mélanocrate, gris verdâtre, recoupée par des filonnets

de quartz et de sulfure jaunâtre. On observe la composition minéralogique suivante: le

feldspath, très altéré a subi une forte pseudomorphose en carbonates (dolomite ± calcite; Fig.

24C), le quartz peu abondant est microcristallin. Les sulfures sont peu abondants. L’altération

pervasive se manifeste également par la chloritisation de l’amphibole qui est orientée, et la

séricitisation.

On observe également dans la région de Dabakala des tonalites qui sont des variétés de

diorites quartziques.

IV-3-3. Pegmatites

Ces roches sont leucocrates affleurant souvent sous forme de dalles avec des filons

composés de paillettes de mica et de grands cristaux de quartz.

L’étude microscopique révèle que la roche est essentiellement composée de

phénocristaux de feldspath qui est le minéral prédominant. Le quartz, moins abondant, est de

taille variable avec une extinction roulante. La muscovite, très fréquente, est subautomorphe.

IV-3-4. Granites

 Ce sont des roches leucocrates, à texture grenue et à sulfures disséminés (pyrite,

chalcopyrite) (Fig. 25A). Ces roches affleurent souvent sous forme de dômes. Ils contiennent

parfois des intrusions de granites microgrenues. Elles sont souvent recoupées par des filonnets

millimétriques de quartz gris et de sulfures. En plus des quatre types définis par Adou (2000),

à savoir les types Finéssigué, Dabakala, Sarala et Porpyroïdes, on en dénombre un type intra-

Haute-Comoé.

73

 En lame mince, la composition minéralogique de la roche est: feldspath, abondant, de

grande taille et très altéré en carbonates (dolomite ± calcite) (Fig. 25B-C); quartz, également

abondant, sous forme microcristalline et montrant une extinction roulante.

 Les granites décrits ici présentent deux aspects différenciés par le fait que l’un a subi

les effets de l’altération pervasive et l’autre, non (Fig. 25B-C). L’altération pervasive se

manifeste par la présence de séricite et de chlorite peu abondante, produit d’altération de la

biotite.

IV-3-5. Microgranites

 Nous distinguons ici deux faciès de microgranite, qui se différencient par leur texture:

 - les microgranites

 - les microgranites porphyriques

a) Microgranites

 La roche est leucocrate, à texture microgrenue, avec de fines inclusions de sulfures,

recoupées par des filonnets millimétriques de quartz gris et de sulfures (Fig. 26 A et B).

 Au microscope, on observe la composition minéralogique suivante: le feldspath

(alcalin), très altéré, a subi une pseudomorphose en carbonates, les carbonates très abondants

(dolomite ± calcite), forment de grandes plages (Fig. 26 C et D), la chlorite qui provient de

l’altération des ferromagnésiens (amphiboles), le quartz qui est abondant sous la forme

microcristalline, et enfin, des sulfures qui sont relativement abondants et automorphes.

74

Figure 24: Aspects macroscopique et microscopique de microdiorite quartzique.

A: Microdiorite quartzique; B: Microdiorite quartzique porphyrique; C: Microphotographie montrant

la carbonatation des feldspaths dans une microdiorite.

75

Figure 25: Aspects macroscopique et microscopique de granite.

A: Aspect macroscopique de granite; B: Microphotographie montrant l’altération pervasive dans un

granite; C: Microphotographie d’un granite ne présentant pas d’altération pervasive.

76

Figure 26: Photographies macroscopique et microscopique de microgranite.

A: Aspect macroscopique; B: Section de l’échantillon A; C: Microphotographie en lumière naturelle;

D: Microphotographie en lumière polarisée.

77

b) Microgranites porphyriques

 C’est une roche leucocrate, à texture microgrenue porphyrique et à sulfures disséminés

(pyrite, chalcopyrite; Fig. 27 A et B).

 En lame mince (Fig. 27 C et D), la composition minéralogique de la roche est: le

feldspath alcalin, qui est abondant, de grande taille et très altéré, les carbonates qui sont

abondants (dolomite ± calcite) et qui forment des phénocristaux issus de la pseudomorphose

des feldspaths, le quartz qui aussi est abondant sous la forme microcristalline, et qui montre

une extinction roulante, les sulfures qui sont peu abondants, xénomorphes à automorphes

(Fig. 27D).

 Le microgranite porphyrique ici décrit, présente deux aspects différenciés (comme le

granite) par le fait que l’un a subi les effets de l’altération pervasive et l’autre, non.

L’altération pervasive se manifeste par la présence de séricite, qui est abondante et la présence

de chlorite, peu abondante, qui est le produit d’altération de la biotite.

IV-3-6. Granodiorites

 Elles sont mésocrates, à texture grenue. Ces roches renferment généralement des

cristaux de feldspath (alcalin et/ou plagioclase) dont une large proportion est altérée et

transformée en carbonates (Fig. 28A-B). Le quartz est abondant, microcristallin et présente

une extinction roulante. Les carbonates sont très abondants. On observe aussi de la séricite. La

chlorite est abondante et est issue de la déstabilisation des amphiboles. La biotite, souvent en

petite taille, présente le plus souvent des inclusions de zircon entourées d’une auréole

pléochroïque.

 IV-3-7. Microgranodiorites

 A l’observation macroscopique (Fig. 28C), la roche est mélanocrate, à texture

microgrenue, d’aspect légèrement orienté, et recoupée par des filonnets de carbonates et de

quartz (1-3 mm). Elle renferme des sulfures (pyrite, arsénopyrite, chalcopyrite) et lamelles de

biotite accompagnées d’épidote.

 Comme dans les granodiorites, on observe en lame mince, des cristaux de feldspath

(alcalin et/ou plagioclase) dont une large proportion est altérée et transformée en carbonates

(dolomite ± calcite). Le quartz est abondant, microcristallin et présente une extinction

roulante. On observe également de la séricite, de la chlorite et des carbonates, très abondants

(Fig. 28D). Quelques sulfures sont observés.

78

Figure 27: Photographies macroscopique et microscopique de microgranite porphyrique.

A: Aspect macroscopique d’un échantillon provenant de carottes de sondage. B: Section de

l’échantillon en A.

C et D: Microphotographies montrant la forte carbonatation de la roche et les inclusions de sulfures.

Carb= carbonate (dolomite  calcite); Sulf = sulfure.

79

Figure 28: Photographies macroscopique et microscopique de granodiorite et de microgranodiorite.

Granodiorite (A: aspect macroscopique; B: Aspect microscopique);

Microgranodiorite (C: Aspect macroscopique; D: Microphotographie en lumière polarisée). Carb=

carbonate (dolomite  calcite).

80

IV-4. COMPOSITION CHIMIQUE DES PHASES MINERALES

Pour cette étude nous avons utilisé les données de la microsonde (Annexe 1-1).

IV-4-1. Carbonates

Les carbonates analysés à la microsonde sont encaissés dans des granites, diorites

quartziques, tonalites, granodiorites, andésites, tufs et basaltes. La représentation de ces

minéraux dans le diagramme de classification des carbonates de Trdlicka et Hoffman (1976)

révèle que les granites, tonalites, granodiorites, tufs et basaltes contiennent de la calcite. Les

carbonates des diorites quartziques ont une composition de dolomite tandis que ceux des

andésites ont des compositions de magnésite et de dolomite (Fig. 29).

IV-4-2. Biotites

Les biotites analysées sont issues des granites, tonalites, diorites quartziques,

granodiorites, rhyolites, andésites, tufs et basaltes. Les cristaux sont pratiquement tous des

biotites (Fig. 30), excepté les andésites qui présentent des phlogopites. Dans le diagramme

triangulaire (FeO+MnO)-10TiO2-MgO de Nachit (1994; Fig. 31), la majorité des biotites des

roches sont des biotites secondaires (Bt2), sauf quelques biotites des granodiorites et des

granites qui montrent des compositions de biotites primaires (Bt1).

IV-4-3. Muscovites

Les cristaux de muscovite analysés proviennent de granites, granodiorites, diorites,

diorites quartziques, andésites et pegmatites. Elles correspondent, soit à des muscovites

primaires (Musc I), soit à des muscovites secondaires (Musc II); (Fig. 32). Toutefois, toutes

les muscovites des pegmatites sont secondaires (Musc II).

IV-4-4 Chlorites

Les chlorites des diorites et diorites quartziques ont des compositions de

pycnochlorites et ripidolites; celles des basaltes et tufs sont des daphnites, pycnochlorites et

ripidolites. Les granites contiennent des chlorites de type daphnite, ripidolite et

pseudothuringite (Fig. 33). Les andésites montrent des chlorites correspondant à des

ripidolites. Les chlorites observées dans les tonalites sont des pycnochlorites.

IV-4-5. Amphiboles

81

Dans les basaltes et diorites les amphiboles sont magmatiques; celles des tufs et

basaltes sont secondaires et magmatiques (Fig. 34). Dans le diagramme de nomenclature de

Leake et al. (1997; Fig. 35), les amphiboles diorites ont des compositions de magnésio-

hornblendes alors que celles des basaltes et tufs sont des actinotes et magnésio-hornblendes.

IV-4-6. Pyroxènes

Les pyroxènes des basaltes analysés ont une composition d’augite (Fig. 36).

IV-4-7. Feldspaths

Les plagioclases des andésites analysés ont une composition d’albite, alors celles des

rhyolites et tufs sont de l’oligoclase (Fig. 37).

Les plagioclases des granites analysés ont une composition d’albite, d’andésine et

d’oligoclase (Fig. 37).

Dans les granodiorites, les plagioclases ont une composition d’oligoclase. Les

feldspaths alcalins sont de l’anorthosite (Fig. 37).

Dans les diorites, les plagioclases ont des compositions d’albite, d’oligoclase et

d’andésine alors que les feldspaths alcalins ils ont des compositions de sanidine et de labrador

(Fig. 37).

Dans les pegmatites, les plagioclases sont de l’albite alors que les feldspaths alcalins

sont représentés par la sanidine (Fig. 37).

Les plagioclases dans les tonalites ont une composition d’oligoclase (Fig. 37).

82

Figure 29: Carbonates de Dabakala dans le diagramme de classification de Trdlicka & Hoffman

(1976).

Figure 30: Position des biotites de Dabakala dans le diagramme de classification de Deer et al.

(1966).

83

Figure 31: Position des biotites de Dabakala dans le diagramme de Nachit (1994).

Figure 32: Position des muscovites des granitoïdes de la région de Dabakala dans le

diagramme de Miller et al. (1981).

84

Figure 33: Diagramme de composition des chlorites, modifié d’après Bayliss (1975) appliqué aux

roches de la région de Dabakala.

Figure 34: Position des amphiboles des roches de la région de Dabakala dans le diagramme de Leake

(1971).

85

Figure 35: Disposition des amphiboles de la région de Dabakala dans le diagramme de nomenclature

de Leake et al. (1997).

Figure 36: Position des pyroxènes des roches de la région de Dabakala dans le diagramme Ca-Fet +

Mn-Mg de Morimoto et al. (1988).

86

Figure 37: Composition des feldspaths des roches de la région de Dabakala dans le diagramme Or-

Ab-An.

87

IV-5. ALTERATION

L’étude pétrographique a montré que les formations volcano-sédimentaires de la

région de Dabakala ont subi des processus d’altération hydrothermale et d’altération

supergène (récente à actuelle).

 L’altération hydrothermale est importante et marquée par des filons et filonnets de

quartz, de calcite et de sulfures. Les veines de quartz sont généralement blanches pures à

grises foncées, souvent en bandes parallèles à la direction régionale. Ces veines peuvent

parfois contenir de la tourmaline et renferment souvent des inclusions de sulfures. Les filons

présentent des puissances allant de 0,5 à 1,5 m.

Le quartz est souvent teinté en rouge par les oxydes de fer diffusant autour des cristaux

de sulfures en cours d’oxydation jusqu’à 25 mètres de profondeur.

 Cette altération hydrothermale (principalement fissurale) a induit une altération

pervasive des encaissants. Ainsi, on observe:

 - une chloritisation importante des roches, issue de la transformation de l’amphibole et

associée à des oxydes de fer. Elle se fait au dépend des ferromagnésiens (amphiboles);

 - une carbonatation massive au dépend des feldspaths (plagioclases et FK). Compte

tenu du caractère basique de la plupart des roches, on a principalement la cristallisation de

la dolomite;

 - une séricitisation des plagioclases, parfois associée à la chloritisation;

 - une épidotisation importante de la plupart des roches. Elle se fait au dépend des

ferromagnésiens (amphiboles).

L’altération météorique (superficielle) est très forte dans cette zone à climat tropical

humide. Elle rend difficile l’observation d’affleurements qui se trouvent recouverts par

l’immense épaisseur de l’horizon d’altération. Cette altération comporte une zone de latérite

et d’argiles latéritiques caractérisées par des oxydes de fer dans laquelle nous avons parfois

des teneurs intéressantes en or. On observe une épaisse couverture d’altérites allant jusqu’à 35

mètres de profondeur. La cuirasse latéritique ferrifère d’âge cénozoïque (Hirdes et al., 1999),

masque les roches du substratum sous-jacent et constitue une gêne pour la cartographie et

l’exploration minière.

L’altération superficielle aboutit à la désagrégation des roches, le lessivage des éléments

mobiles et la concentration des métaux lourds tels que l’or. Ce phénomène conduit à

l’enrichissement des zones d’oxydation.

88

 IV-6. CONCLUSION A L’ETUDE PETROGRAPHIQUE

 Au terme de cette étude, nous retenons que l’essentiel de la lithologie des séries

volcano-sédimentaires de la région de Dabakala est constitué de trois ensembles lithologiques,

à savoir:

 - les formations volcaniques composées de basalte, d’andésite, de dacite, de

 rhyodacite et de rhyolite, massives, schistosées ou cisaillées, des orthoschistes

 (andésites et basaltes);

 - les formations volcano-sédimentaires composées de pyroclastites, de schistes

 sériciteux, de schistes chloriteux, de quartzite et de roches sédimentaires détritiques;

 - des plutonites composées de pegmatite, de granite, de granodiorite, de

 microgranite, de microgranodiorite, de diorite, de diorite quartzique et de tonalite.

 La texture et la composition minéralogique des roches ont profondément changé. Les

roches mères ont connu plusieurs épisodes de déformation, ont été métamorphisées et les

minéraux originels se sont transformés en des minéraux secondaires (épidote, chlorite,

amphibole, carbonates, etc.). Les textures grenues ou microlitiques de roches magmatiques

ont généralement évolué vers des textures lépidoblastiques, granoblastiques ou

nématoblastiques, définissant les roches métamorphiques. La mésostase des volcanites a

parfois complètement recristallisé.

89

Chapitre V: ETUDE LITHOGEOCHIMIQUE

Dans ce chapitre, nous nous attèlerons à donner les caractères géochimiques des

roches. Pour notre étude, nous avons sélectionné 15 échantillons de roches volcaniques de la

série de la Haute-Comoé, 01 volcanite de la série du Haut-N’Zi, 15 échantillons de roches

volcaniques de la série de Fettêkro, 40 échantillons de plutonites et 09 échantillons de

métasédiments. Nous caractériserons également chaque série volcanique, les plutonites et

métasédiments au niveau magmatologique et géotectonique, et aussi voir les relations entre

les différentes séries.

V-1. CARACTERES CHIMIQUES DES FORMATIONS

V-1-1. Roches magmatiques volcaniques

Les volcanites ayant des valeurs de Th/U supérieures à 4 se positionnent dans la zone

d’intense altération (Mc Lennan et al., 1993; Fig. 38). Nos échantillons montrent que les

rapports Th/U varient de 1,67 à 6,30, excepté l’échantillon AG003 de la série de la Haute-

Comoé qui montre une valeur de Th/U nulle. Dans le diagramme Th/U en fonction de Th de

Mc Lennan et al. (1993), les échantillons montrent deux groupes: un groupe dont les rapports

Th/U sont inférieurs à ceux du manteau supérieur et approchant une source de manteau

appauvri; un second groupe ayant de forts rapports. Les volcanites de la Haute-Comoé suivent

généralement la flèche indiquant une altération croissante.

La figure 39 montre une corrélation négative entre la perte au feu (LOI) et SiO2

indiquant que le métamorphisme et/ou l’altération ont entrainé une certaine remobilisation de

la silice. Elle se ressent plus au niveau des formations de la série de la Haute-Comoé, qui

présentent des pertes au feu très élevées (jusqu’à 21%).

Pour l’étude des roches magmatiques volcaniques, nous avons regroupé les séries de

Fettêkro et du Haut-N’Zi car les roches de ces 2 séries ont des comportements similaires.

V-1-1-1. Série de la Haute-Comoé

Quinze (15) échantillons de la série de la Haute-Comoé ont été analysés. Les analyses

sont présentées dans le tableau VII. Chimiquement selon le diagramme de TAS modifié

d’après Middlesmost (1994) (Fig. 40), les roches saines ont des compositions d’andésite

basaltique et de rhyolite.

90

Tableau VII: Composition en éléments majeurs (%) et en traces (ppm) des roches volcaniques de la

région de Dabakala. Les échantillons YD sont de Yao (1998).

Echantillon AG062 AG069 AG145 YD205 YD3049 YD43 YD888 AG003 AG008 AG075 AG136 YD181a YD921 AG070 AG077 AG023

Haute- Haute- Haute- Haute- Haute- Haute- Haute- Haute-

Comoé Comoé Comoé Comoé Comoé Comoé Comoé Comoé

Lithologie Basalte C Basalte C Basalte Basalte Basalte Basalte Basalte
Andésite

basaltique

Andésite

basaltique

Andésite

basaltique

Andésite

basaltique
Andésite Andésite Andésite Andésite Andésite

SiO2 44,70 45,40 49,00 47,12 47,66 47,8 48,34 48,10 51,20 51,70 50,00 48,59 48,64 43,00 39,90 51,00

Al2O3 9,63 9,71 14,15 14,92 14,78 14,86 13,83 13,40 12,95 15,50 12,75 14,23 15,08 10,40 7,99 12,00

Fe2O3 10,05 9,87 12,90 14,18 14,28 14 12,7 10,50 11,90 13,70 12,10 13,95 11,53 10,10 9,50 6,63

MnO 0,13 0,26 0,20 0,19 0,17 0,19 0,18 0,17 0,17 0,17 0,19 0,17 0,15 0,23 0,18 0,09

MgO 12,05 8,47 6,81 7,48 6,87 6,88 7,74 6,37 7,41 4,09 7,10 7,65 5,29 5,57 8,64 7,81

CaO 6,93 9,52 10,65 9,55 11,15 12,43 9,42 6,62 11,25 3,87 8,43 10,7 7,26 14,05 10,20 6,43

Na2O 0,14 1,45 2,29 2,76 1,59 1,39 3,2 1,52 1,94 0,49 1,46 2,07 4,34 1,93 0,07 3,04

K2O 3,25 2,28 0,03 0,02 0,02 0 0,04 0,22 0,17 2,97 0,07 0,09 0,03 1,55 2,70 0,98

TiO2 0,62 0,72 1,08 1,05 1,07 0,99 0,95 0,66 0,97 1,33 0,85 1,09 1,13 0,80 0,58 0,49

P2O5 0,34 0,37 0,09 0,17 0,25 0,18 0,19 0,05 0,07 0,21 0,06 0,18 0,27 0,31 0,25 0,23

Cr2O3 0,12 0,06 0,04 — — — — 0,02 0,04 0,04 0,03 — — 0,05 0,06 0,08

SrO 0,05 0,05 0,02 — — — — 0,01 0,01 0,02 0,01 — — 0,07 0,07 0,07

BaO 0,05 0,10 0,01 — — — — 0,00 0,00 0,13 0,01 — — 0,07 0,11 0,05

LOI 13,55 13,25 2,58 2,38 2,09 1,16 3,27 13,35 2,18 6,82 6,31 1,05 6,18 11,40 20,30 12,05

Total 101,61 101,51 99,84 99,82 99,93 99,88 99,86 100,99 100,26 101,04 99,36 99,77 99,9 99,53 100,55 100,95

As 1,10 2,30 0,30 — — — — 45,20 0,50 1,00 2,90 — — 13,40 0,80 0,50

Au <0,01 0,03 <0,01 — — — — 0,01 0,04 <0,01 <0,01 — — 0,03 0,12 0,04

Ba 515 898 24,50 7,9 17 22 106 46,80 28,80 1100 54,90 25 91 660 959 478

Bi 0,01 0,03 0,08 — — — — 0,01 0,01 0,08 0,01 — — 0,17 0,03 0,09

C 2,76 2,83 0,11 — — — — 2,83 0,02 0,81 0,68 — — 2,98 5,51 2,56

Ce 27,20 30,40 10,00 9,32 8,37 9,06 7,83 4,50 7,20 27,60 7,30 9,36 22,37 23,80 21,60 79,40

Cr 880 460 280 — — — — 170 340 290 200 — — 340 450 620

Cs 6,49 4,88 0,78 0,26 0,32 0,05 0,27 1,47 0,13 7,41 0,12 0,14 0,66 1,22 1,11 1,84

Dy 2,74 3,44 5,43 3,51 3,31 3,19 2,92 2,41 3,75 4,60 3,48 3,42 3,55 3,23 2,61 2,63

Er 1,48 1,85 3,42 1,98 1,93 1,8 1,75 1,60 2,51 2,95 2,18 2,01 2,02 1,84 1,41 1,21

Eu 0,86 1,09 1,35 0,76 0,75 0,95 0,72 0,61 0,92 1,44 0,80 0,98 1,12 1,00 0,87 1,73

Ga 11,00 11,40 19,20 — — — — 13,90 16,20 20,50 12,40 — — 11,90 8,50 14,70

Gd 3,34 4,14 5,40 2,84 2,66 3,51 2,55 2,13 3,28 5,13 2,94 3,09 3,38 3,49 3,38 4,55

Hf 1,60 1,70 1,50 1,85 1,67 1,4 1,52 1,00 1,70 2,50 1,40 1,69 2,49 1,90 1,20 3,40

Hg 0,01 0,01 0,09 — — — — 0,08 0,04 0,01 0,04 — — 0,02 0,02 0,01

Ho 0,57 0,68 1,21 0,83 0,75 0,76 0,71 0,55 0,83 1,01 0,76 0,85 0,82 0,69 0,54 0,48

La 12,80 14,40 5,60 3,13 3,21 3,35 2,92 1,60 2,60 17,20 3,30 3,24 9,31 11,40 9,90 39,40

Lu 0,22 0,29 0,46 0,33 0,33 0,37 0,29 0,24 0,37 0,41 0,33 0,35 0,33 0,30 0,22 0,17

Nb 3,90 4,00 2,90 2,54 2,64 2,64 2,35 1,30 2,20 4,90 2,00 2,62 7,5 4,00 2,80 4,90

Nd 14,80 17,50 10,60 7,03 6,49 6,85 6,31 3,90 6,10 19,50 6,40 6,93 14,31 13,30 12,60 37,50

Pr 3,62 4,14 2,01 1,38 1,29 1,2 1,17 0,75 1,23 4,19 1,29 1,31 2,92 3,16 2,95 9,95

Rb 146,00 98,50 1,10 1,69 1,32 0,85 2,39 7,90 5,90 107,00 3,30 1,18 1,66 44,90 86,00 30,30

S 0,01 0,01 0,04 — — — — 0,14 0,15 0,01 0,02 — — 3,25 0,02 0,01

Sb 0,33 0,30 0,12 — — — — 0,71 0,00 0,11 0,28 — — 0,88 0,51 0,00

Se 0,40 0,40 0,60 — — — — 0,30 0,20 0,40 0,50 — — 3,20 0,20 0,20

Sm 3,53 4,24 3,57 2,2 2,41 2,23 2,02 1,37 2,18 4,56 1,98 2,25 3,21 3,25 3,19 6,31

Sn 1 1 1 — — — — 0 0 <1 1 — — 1 1 1

Sr 406 430 135,50 132 153 162 96,7 72,90 120,50 142 62,60 95,8 260 555 469 494

Ta 0,30 0,20 0,20 0,2 0,18 0,2 0,19 0,10 0,20 0,30 0,10 0,2 0,53 0,30 0,20 0,50

Tb 0,48 0,59 0,91 0,49 0,46 0,53 0,44 0,39 0,60 0,83 0,56 0,53 0,06 0,56 0,49 0,53

Te 0,01 0,01 0,02 — — — — 0,02 0,02 0,04 0,01 — — 0,64 0,02 0,02

Th 3,77 3,81 0,31 0,21 0,22 0,26 0,15 0,13 0,20 1,81 0,18 0,21 0,44 2,78 2,68 10,55

Tl 0,60 0,00 0,50 — — — — 0,00 0,00 <0,5 0,50 — — 0,00 0,50 0,00

Tm 0,21 0,27 0,51 0,31 0,31 0,31 0,28 0,23 0,39 0,42 0,32 0,33 0,33 0,27 0,20 0,17

U 0,97 1,20 0,08 0,06 0,03 0,07 0,09 0,00 0,05 0,51 0,05 0,06 0,2 0,69 0,76 2,60

V 217 235 351 — — — — 273 311 389 271 — — 262 205 135

W 3 4 1 — — — — 1 1 1 1 — — 6 27 2

Y 15,10 17,70 38,90 22,2 20,8 18,8 19,4 13,40 21,60 28,40 19,40 20,8 21,8 18,30 12,50 12,40

Yb 1,38 1,71 3,05 1,98 1,95 2,18 2,04 1,50 2,33 2,67 2,07 2,19 2,11 1,81 1,28 1,02

Zr 60 60 70 60,3 63,4 57,3 53 30 60 90 40 60,8 104 70 40 120

Unité Fettêkro FettêkroFettêkroFettêkro Fettêkro Fettêkro Fettêkro Fettêkro

91

Tableau VII_Suite: Composition en éléments majeurs (%) et en traces (ppm) des roches volcaniques

de la région de Dabakala. Les échantillons YD sont de Yao (1998).

Echantillon AG054 AG067 AG125 AG078 AG079 AG004 AG015 AG047 AG152 AG149 AG154 AG159 AG086 AG126 AG156

Haute- Haute- Haute- Haute- Haute- Haute- Haute-

Comoé Comoé Comoé Comoé Comoé Comoé Comoé

Lithologie Andésite Andésite Andésite Andésite Andésite Rhyolite Rhyolite Rhyolite Rhyolite Dacite Dacite Dacite Ignimbrite Dacite Pyroclastite

SiO2 53,00 45,10 54,30 46,30 43,10 72,40 72,60 77,50 75,00 67,80 75,90 68,30 70,10 62,20 64,80

Al2O3 8,39 10,95 15,55 9,34 14,00 12,00 12,55 15,85 12,85 14,85 12,40 14,30 14,00 15,35 15,20

Fe2O3 7,76 9,57 6,74 11,65 9,59 6,77 5,26 2,33 1,96 4,32 1,75 5,63 4,82 7,32 5,47

MnO 0,14 0,14 0,13 0,16 0,16 0,06 0,10 0,00 0,03 0,06 0,06 0,06 0,06 0,10 0,06

MgO 4,62 6,25 6,54 7,94 5,00 1,39 0,98 0,02 0,15 1,42 0,17 1,41 1,08 2,53 1,38

CaO 8,60 7,12 7,80 9,13 6,10 0,80 1,28 0,06 0,29 3,29 0,57 0,58 2,65 4,99 3,28

Na2O 1,51 1,84 2,05 1,23 2,63 3,39 4,38 0,10 4,78 4,17 1,83 2,87 3,71 2,86 2,97

K2O 2,35 2,98 0,75 1,73 3,21 1,02 0,67 0,08 3,49 2,47 4,58 2,13 1,86 1,15 2,01

TiO2 0,77 0,74 0,36 0,60 0,87 0,71 0,52 0,38 0,22 0,48 0,17 0,59 0,48 0,55 0,56

P2O5 0,35 0,27 0,10 0,31 0,30 0,05 0,04 0,04 0,01 0,14 <0,01 0,10 0,16 0,17 0,17

Cr2O3 0,04 0,05 0,07 0,08 0,02 0,01 0,01 0,00 0,01 0,01 <0,01 0,01 0,01 0,01 0,01

SrO 0,04 0,05 0,04 0,07 0,05 0,02 0,03 0,01 0,01 0,06 0,02 0,02 0,05 0,03 0,05

BaO 0,09 0,14 0,03 0,34 0,14 0,03 0,04 0,01 0,17 0,10 0,29 0,06 0,08 0,03 0,09

LOI 14,00 15,85 6,29 10,45 14,10 2,52 2,64 1,94 0,85 1,53 1,42 2,67 1,92 3,84 5,02

Total 101,66 101,05 100,75 99,33 99,27 101,17 101,10 98,32 99,80 100,69 99,16 98,73 100,97 101,13 101,07

As 1,10 1,20 2,70 142,00 14,70 0,90 19,90 3,30 1,00 3,10 1,70 3,10 1,30 9,40 1,60

Au 0,03 0,27 0,01 0,04 0,03 0,03 0,03 0,04 <0,01 0,15 <0,01 <0,01 0,22 0,03 0,03

Ba 792 1325 96,70 3060 1200 296 367 80,60 1455 916 2460 472 710 248 774

Bi 0,03 0,06 0,01 3,01 0,35 0,07 0,02 0,04 0,07 0,12 0,24 0,15 0,05 0,01 0,08

C 3,64 4,12 0,81 1,94 3,51 0,14 0,27 0,06 0,08 0,01 0,09 0,05 0,12 0,40 0,77

Ce 25,40 49,10 20,80 22,90 31,50 51,10 44,30 35,30 82,20 55,30 66,40 63,10 50,40 28,00 50,50

Cr 300 380 500 550 120 110 110 40 20 40 40 100 40 70 50

Cs 1,02 1,62 2,87 3,72 1,12 2,95 1,35 0,19 2,31 2,87 3,22 4,22 2,71 2,87 2,75

Dy 2,95 2,97 1,86 2,25 2,87 2,52 2,57 0,95 3,50 2,15 2,83 3,33 1,91 3,30 3,05

Er 1,58 1,52 1,02 1,31 1,57 1,49 1,45 0,50 1,95 1,06 1,69 1,90 0,98 1,97 1,56

Eu 1,03 1,10 0,77 0,76 1,15 1,07 0,97 0,48 0,97 1,11 0,94 1,38 0,90 1,06 1,65

Ga 11,10 12,70 13,50 9,20 14,30 16,30 14,50 18,90 17,40 21,30 17,20 18,20 16,50 15,00 21,60

Gd 3,45 3,95 2,23 2,81 3,40 2,99 3,19 1,13 4,39 3,04 3,91 4,33 2,52 3,59 4,61

Hf 1,70 2,40 1,90 1,40 2,50 5,50 4,10 3,70 5,40 3,20 5,00 3,70 3,60 3,60 3,10

Hg 0,02 0,01 0,01 0,05 0,02 0,01 <0,005 0,02 0,01 0,03 0,01 0,00 0,09 0,01 0,03

Ho 0,60 0,59 0,39 0,47 0,59 0,52 0,52 0,20 0,69 0,41 0,58 0,67 0,36 0,70 0,60

La 12,10 23,80 13,80 10,70 14,70 25,90 25,80 24,40 40,90 27,20 34,60 31,00 27,10 15,70 40,70

Lu 0,23 0,24 0,17 0,22 0,26 0,23 0,20 0,08 0,28 0,15 0,24 0,28 0,15 0,32 0,22

Nb 3,50 6,40 4,20 3,50 4,70 6,10 5,10 6,30 11,20 7,20 10,40 6,70 6,00 6,10 5,30

Nd 14,20 24,40 11,70 13,10 17,40 21,10 20,20 11,40 32,40 23,90 26,10 29,70 20,60 15,30 31,70

Pr 3,37 6,36 3,00 3,06 4,18 6,15 5,48 3,88 8,95 6,19 7,25 7,58 5,75 3,82 8,11

Rb 90,40 131,00 27,50 68,50 85,60 42,60 29,70 1,40 132,50 100,00 163,50 104,00 68,80 46,90 82,40

S 0,01 0,20 0,01 2,17 0,66 0,00 <0,01 0,01 0,01 0,03 <0,01 0,00 0,01 0,01 0,01

Sb 0,23 0,26 0,17 0,69 0,35 0,26 0,52 0,36 0,37 0,14 0,20 0,41 0,16 0,36 0,66

Se 0,00 0,20 0,20 3,80 0,40 0,00 0,20 0,00 0,20 0,20 0,40 0,30 0,20 0,20 0,20

Sm 3,43 5,16 2,23 3,06 3,86 3,80 3,71 1,51 5,94 4,32 4,41 5,62 3,41 3,30 5,62

Sn 1 1 1 1 1 1 1 1 2 1 2 1 1 1 1

Sr 337 389 265 507 327 179 232 51,20 107 495 157 149,50 382 216 396

Ta 0,20 0,40 0,30 0,20 0,30 0,50 0,50 0,60 1,00 0,60 0,90 0,50 0,60 0,40 0,50

Tb 0,51 0,54 0,34 0,40 0,50 0,46 0,46 0,17 0,65 0,42 0,56 0,62 0,36 0,55 0,61

Te 0,01 0,03 0,01 0,56 0,15 0,04 0,01 0,01 0,01 0,01 <0,01 0,03 0,01 0,01 0,01

Th 3,11 7,48 1,51 3,49 3,86 4,73 3,44 5,10 12,25 6,88 10,30 4,48 5,93 2,20 4,80

Tl 0,00 0,50 0,50 0,50 0,50 0,00 <0,5 0,00 0,60 0,50 0,80 0,00 0,30 0,50 0,50

Tm 0,23 0,22 0,15 0,19 0,24 0,23 0,23 0,07 0,29 0,16 0,25 0,29 0,14 0,29 0,23

U 0,80 1,69 0,43 0,95 1,18 1,03 0,90 0,81 5,45 3,05 3,56 1,75 1,58 0,83 1,96

V 224 238 150 204 196 137 91 35 8 76 9 95 96 113 107

W 4 11 1 3 15 5 1 0 1 1 1 1 1 1 1

Y 15,60 16,00 10,90 12,20 14,80 13,00 16,50 5,00 19,90 11,20 15,80 19,50 10,70 21,00 16,70

Yb 1,47 1,45 0,96 1,33 1,54 1,41 1,30 0,52 1,93 1,04 1,67 1,89 0,88 1,95 1,48

Zr 70 100 80 50 90 220 160 150 200 140 160 150 140 140 130

Fettêkro FettêkroUnité Fettêkro Fettêkro Fettêkro Haut-N'Zi FettêkroFettêkro

92

Figure 38: Diagramme Th/U en fonction de Th de Mc.Lennan et al. (1993), appliqué aux

volcanites de la région de Dabakala.

Figure 39: Diagramme LOI en fonction de SiO2 appliqué aux roches volcaniques de la région

de Dabakala.

93

Figure 40: Diagramme de TAS modifié d’après Middlesmost (1994) appliqué aux volcanites de la

région de Dabakala.

94

Toutefois, les roches altérées ont des compositions de basalte, d’andésite basaltique,

de trachyandésite basaltique et d’andésite. Elles sont généralement subalcalines (Fig. 40).

Au niveau des éléments majeurs, on notera que l’ensemble des volcanites de la série

de la Haute-Comoé définissent des tendances de différenciation magmatique assez voisines

les unes des autres (Fig. 41).

V-1-1-1-1. Roches mafiques et intermédiaires

V-1-1-1-1-1. Basaltes et andésites basaltiques

Les échantillons d’andésite basaltique saines proviennent des localités de

N’Dokariendougou (AG008) et de Wendéné (AG075). L’échantillon d’andésite basaltique

altérée provient de la localité de Sobara (AG003). Les basaltes altérés ont été prélevés sur les

carottes du prospect aurifère de Wendéné (AG062 et AG069). L’échantillon AG062 provient

d’un affleurement de tuf.

V-1-1-1-1-1-1. Composition en éléments majeurs

Les andésites basaltiques de la série de la Haute-Comoé sont caractérisées par des

teneurs en SiO2 de 52,23 % à 54,98 %, en alcalins (Na2O + K2O) de 0,17 % à 3,16 %, en

Al2O3 de 13,21 % à 16,48 % et en TiO2 de 0,99 % et 1,41 %. Les valeurs en MgO sont de 4,35

% à 7,56 % (Tableau VII). Les andésites basaltiques AG003 et AG075 ont un chimisme

respectivement tholéiitique et shoshonitique (Peccerillo & Taylor; 1976; Fig. 42). Les

compositions normatives des basaltes sont consignées dans les tableaux en annexe 1-2. Leurs

valeurs normatives en hypersthène sont comprises entre 9,14 % à 10,87 %. L’échantillon

AG008 a une valeur en diopside normative de 21,8 % tandis que la roche AG075 est sans

diopside normative. On a obtenu des pourcentages respectifs en quartz normatif de 10,20 % à

25,14 %. Les andésites basaltiques ayant une telle composition normative sont sursaturées en

silice et correspondent à des tholéiites à quartz (Thompson, 1984). Les basaltes et andésites

basaltiques altérés montrent des teneurs en SiO2 de 50,89 % à 54,90 % et en alcalins (Na2O +

K2O) de 1,99 % à 4,24 %. L’andésite basaltique altérée est tholéiitique tandis que les basaltes

altérés ont un chimisme calco-alcalin fortement potassique à shoshonitique (Fig. 42). Il est à

remarquer que les roches altérées montrent des valeurs plus ou moins élevées en diopside

normative (1,65 % - 26,62 %) et en quartz normatif (2,97 % - 17,9 %) que les roches saines.

Les valeurs en hypersthène normatif (11,73 % - 28,34 %) sont plus élevées au niveau des

roches altérées que celles des roches saines.

95

Figure 41: Diagrammes de variation des oxydes et de la perte au feu en fonction de SiO2 pour

les volcanites de la Haute-Comoé.

96

Figure 41_Suite: Diagrammes de variation des oxydes et de la perte au feu en fonction de

SiO2 pour les volcanites de la Haute-Comoé.

97

Figure 42: Diagramme binaire K2O en fonction de SiO2 des séries calco-alcalines de Peccerillo &

Taylor (1976) appliqué aux volcanites de la région de Dabakala.

98

V-1-1-1-1-1-2. Composition en terres rares

Les andésites basaltiques saines ont des teneurs en terres rares (ΣREE) qui varient

entre 34,29 et 92,51 ppm. Sur les diagrammes normalisés aux chondrites (Sun & Mc

Donough, 1989; Fig. 43), les roches saines montrent des spectres pratiquement identiques

dans la partie HREE et différents dans la partie LREE marquées par des appauvrissement

avec un taux de fractionnement (La/Sm)N = 2,30, (La/Yb)N = 4,25 pour AG 075 et (La/Sm)N =

0,73, (La/Yb)N = 0,74 pour AG008. On observe une anomalie positive (AG008: Eu/Eu* =

1,06) et négative (AG075: Eu/Eu* = 0,92) en europium. Ces caractéristiques observées sont

probablement dues à une divergence dans l’évolution magmatique de ces roches. Toutefois, il

faut noter une tendance d’anomalie négative en cérium (Ce/Ce* = 0,76 - 0,95), commune aux

magmas d’arcs modernes; elle peut également résulter des altérations post-magmatiques telle

que la circulation dominante des fluides hydrothermaux (Abouchami et al., 1990; Sylvester &

Attoh, 1992).

Les roches altérées montrent des caractéristiques identiques aux roches saines. En

effet, elles se scindent en deux groupes avec un appauvrissement en REE ((ΣREE = 21,78

ppm - 84,74 ppm) que les roches saines. Les basaltes altérés avec un taux de fractionnement

(La/Sm)N = 2,07 - 2,21, (La/Yb)N = 5,56 - 6,12 et une anomalie négative en europium

(Eu/Eu* = 0,77 - 0,80), présentent des allures de spectres identiques à l’andésite basaltique

saine AG075. Cependant, l’échantillon d’andésite basaltique altérée avec un taux de

fractionnement (La/Sm)N = 0,71, (La/Yb)N = 0,70 et une anomalie positive en europium

(Eu/Eu* = 1,10), a une allure identique à celle de l’andésite basaltique saine AG008. Ces

roches altérées montrent une anomalie négative en cérium (Ce/Ce* = 0,93 - 0,97).

V-1-1-1-1-1-3. Composition en éléments en traces

Les concentrations en métaux dans les andésites basaltiques saines de la série volcano-

sédimentaire de la Haute-Comoé donnent des valeurs en chrome (Cr) de 290 à 340 ppm et en

vanadium (V) de 311 à 389 ppm. Il apparaît que ces roches montrent des valeurs en Cr et V

plus ou moins élevées que ceux de la ceinture d’Ashanti au Ghana (Dampare et al., 2008): Cr

++(670-750 ppm pour le type I; 250-1060 ppm pour le type II) et V (224-260 ppm pour le

type I; 168-275 ppm pour le type II).

Les basaltes et andésites basaltiques altérés sont plus ou moins enrichis en éléments

radioactifs et en cérium que ceux sains: andésites basaltiques saines: U (0-1,20 ppm), Th

(0,13-3,81 ppm), Ce (7,20 -27,50 ppm); basaltes et andésites basaltiques altérés: U (0,05-0,51

ppm), Th (0,20 - 1,81 ppm), Ce (4,50 - 30,40 ppm).

99

Figure 43: Spectres des terres rares normalisés aux chondrites appliqués aux basaltes et andésites

basaltiques de la série de la Haute-Comoé (région de Dabakala).

AG075

AG008

AG003

100

Les compositions en éléments en traces des basaltes et andésites basaltiques

normalisés aux N-MORB et au manteau primitif (Fig. 44 a et b), montrent des spidergrammes

généralement similaires. Les spectres de ces roches montrent un enrichissement important en

LILE (Cs, Ba, Rb, et K) et une anomalie négative en Nb-Ta, indiquant clairement un

environnement de subduction (ou de refusion d’une source issue d’un environnement de

subduction). Tout comme sur les spectres des REE, deux groupes se dégagent, à savoir: un

premier groupe composé de basaltes altérés et de l’andésite basaltique saine AG075, enrichi

en éléments lithophiles et en LREE, et l’autre groupe composé de l’andésite basaltique saine

AG008 et celle altérée AG003, moins enrichi en éléments lithophiles et pauvre en LREE.

 Les basaltes sont enrichis en P par rapport aux N-MORB et au manteau primitif, tandis

que les andésites basaltiques sont enrichies en P par rapport aux N-MORB et appauvries par

rapport au manteau primitif. Les profils de ces roches montrent que les éléments à fort rayon

ionique (Hf, Zr, Ti, etc.) sont peu fractionnés. L’anomalie négative en Ti observée est due au

fractionnement de la magnétite dans la source.

V-1-1-1-1-2. Andésites

Sept (7) échantillons provenant des localités de Lassogoro (AG023), de Wendéné

(AG054) et des carottes de sondage de Bobosso (AG067, AG070, AG077, AG078 et AG079)

ont été analysés. Ces roches décrites pétrographiquement comme des andésites sont toutes

altérées.

V-1-1-1-1-2-1. Composition en éléments majeurs

Les andésites sont caractérisées par des teneurs en SiO2 de 48,90 % à 60,58 %, en

alcalins (Na2O + K2O) de 3,35 % à 6,87 %, leur donnant des compositions de basalte

(AG070), d’andésite basaltique (AG078), de trachyandésite basaltique (AG067 et AG079) et

d’andésite (AG054 et AG023) (Fig. 40). Les teneurs en Al2O3 varient de 9,59 % à 16,48 % et

en TiO2 de 0,55 % et 1,02 %. Les valeurs en MgO sont de 5,28 % à 10,80 % (Tableau VII).

Les andésites ont un chimisme calco-alcalin, moyennement potassique à shoshonitique

(Peccerillo & Taylor, 1976; Fig. 42). On a obtenu des pourcentages en hypersthène normatif

de 2,08 % à 16,78 %, en diopside normative de 8,30 % à 33,24 % et en quartz normatif de

3,03 % à 19,59 %. Les andésites ayant une telle composition normative sont sursaturées en

silice et correspondent à des tholéiites à quartz (Thompson, 1984). La roche AG070 est sans

diopside normative et quartz normatif; l’andésite AG079 est sans quartz normatif.

101

Figure 44a: Spectres multi-éléments normalisés aux N-MORB appliqués aux basaltes et andésites

basaltiques de la série de la Haute-Comoé (région de Dabakala).

Figure 44b: Spectres multi-éléments normalisés au manteau primitif appliqués aux basaltes et

andésites basaltiques de la série de la Haute-Comoé (région de Dabakala).

AG075 AG008

AG003

AG075

AG008

AG003

102

V-1-1-1-1-2-2. Composition en terres rares

Les andésites ont des teneurs en terres rares (ΣREE) qui varient entre 61,24 et 184,04

ppm. Sur les diagrammes normalisés aux chondrites (Sun & Mc Donough, 1989; Fig. 45), les

roches montrent des spectres avec un taux de fractionnement modéré à élevé: (La/Sm)N = 0,97

- 3,96 et (La/Yb)N = 0,93 - 8,13. Ces roches présentent une anomalie positive en europium

(Eu/Eu* = 1,03 – 1,19), due au fait qu’il n’y a pas eu de cristallisation fractionnée préalable

du feldspath, qui se trouve maintenu dans la source. On observe une tendance d’anomalie

positive et négative en cérium (Ce/Ce* = 0,91- 1,10). Cette tendance d’anomalie négative et

positive observée pourrait être due à une divergence dans l’évolution géochimique de ces

roches.

V-1-1-1-1-2-3. Composition en éléments en traces

Les diagrammes multi-éléments des andésites normalisés aux N-MORB et au manteau

primitif (Fig. 46 a et b) sont généralement semblables, marqués par un enrichissement en

LILEs (Cs, Rb, Th, K, …). Ces spectres présentent une forte anomalie négative en Nb mais

relativement plus petite en Ti, caractéristique des magmas relatifs aux zones de subduction.

L’anomalie négative en Ti observée est due au fractionnement de la magnétite dans la source.

L’anomalie positive en Sr confirme l’absence de feldspath dans le résidu de fusion.

V-1-1-1-2. Roches felsiques

 Les roches felsiques prélevées dans cette série sont des rhyolites.

V-1-1-1-2-1. Rhyolites

Trois (3) échantillons de roches provenant des localités de Gorowi (AG047), de

M’Bornon (AG015) et de Lissolo (AG004) ont été analysés. Ces roches sont toutes saines.

V-1-1-1-2-1-1. Composition en éléments majeurs

Les rhyolites sont caractérisées par des teneurs en SiO2 de 73,44 % à 80,43 %, en

alcalins (Na2O + K2O) de 0,19 % à 5,13 %, leur donnant une composition de rhyolite (Fig.

40). Les teneurs en Al2O3 varient de 12,17 % à 16,45 % et en TiO2 de 0,39 % et 0,72 %. Les

valeurs en MgO sont de 0,02 % à 1,41 % (Tableau VII). Les rhyolites ont un chimisme

tholéiitique (Peccerillo & Taylor, 1976; Fig. 42). Les compositions normatives des rhyolites

sont consignées dans les tableaux en annexe 1-2.

103

Figure 45: Spectres des REE normalisés aux chondrites appliqués aux andésites de la série de la

Haute-Comoé (région de Dabakala).

104

Figure 46a: Spectres multi-éléments normalisés aux N-MORB appliqués aux andésites de la série de

la Haute-Comoé (région de Dabakala).

Figure 46b: Spectres multi-éléments normalisés au manteau primitif appliqués aux andésites de la

série de la Haute-Comoé (région de Dabakala).

105

On a obtenu des pourcentages en quartz normatif de 41,17 % à 79,46 %. Les rhyolites

ayant une telle composition normative sont sursaturées en silice, et correspondent à des

tholéiites à quartz (Thompson, 1984). Les valeurs en hypersthène normatif varient de 0,05 à

3,52. On note toutefois l’absence de diopside normative.

V-1-1-1-2-1-2. Composition en terres rares

Les rhyolites ont des teneurs en terres rares (ΣREE) qui varient entre 80,59 et 118,97

ppm. Les roches montrent des spectres avec un taux de fractionnement modéré: (La/Sm)N =

4,15 - 9,98, (La/Yb)N = 12,13 - 30,98 (Fig. 47). Les échantillons de rhyolite présentent une

anomalie négative à positive en europium (Eu/Eu* = 0,87 - 1,13). Cette tendance d’anomalie

mineure négative et positive observée pourrait être due à une divergence dans l’évolution

géochimique de ces roches. L’échantillon AG047 est le plus appauvri en REE et montre une

anomalie positive en europium, contrairement aux autres roches, indiquant probablement

qu’elle a une évolution géochimique différente des autres roches. On observe une anomalie

négative en cérium (Ce/Ce* = 0,85-0,95), commune aux magmas d’arcs modernes, mais peut

également résulter des altérations post-magmatiques, telle que la circulation dominante des

fluides hydrothermaux (Abouchami et al., 1990; Sylvester & Attoh, 1992).

V-1-1-1-2-1-3. Composition en éléments en traces

Les diagrammes multi-éléments normalisés aux N-MORB et au manteau primitif (Fig.

48 a et b), sont marqués par un enrichissement en LILE (Cs, Ba, Th et U) et une anomalie

négative de Nb-Ta, indiquant clairement un environnement de subduction. Les roches sont

plus enrichies en éléments lithophiles par rapport aux N-MORB qu’au manteau primitif.

Toutefois, tout comme dans les spectres des REE, l’échantillon de rhyolite AG047 est

généralement plus appauvri que les autres rhyolites.

V-1-1-2. Séries de Fettêkro et du Haut-H’Zi

Pour cette étude, vingt (20) échantillons de roche, dont 19 dans la série de Fettêkro et

01 dans la série du Haut - N’Zi, ont été analysés. Les analyses sont présentées dans le tableau

VII. Chimiquement selon le diagramme de TAS (Middlemost, 1994; Fig. 40), les roches ont

des compositions de basalte, d’andésite basaltique, d’andésite, de dacite et de rhyolite. Elles

sont généralement subalcalines

106

Figure 47: Spectres des REE normalisés aux chondrites appliqués aux rhyolites de la série de la

Haute-Comoé (région de Dabakala).

AG047

107

Figure 48a: Spectres multi-éléments normalisés aux N-MORB appliqués aux rhyolites de la série de

la Haute-Comoé (région de Dabakala).

Figure 48b: Spectres multi-éléments normalisés au manteau primitif appliqués aux rhyolites de la

série de la Haute-Comoé (région de Dabakala).

AG047

AG047

108

V-1-1-2-1. Roches mafiques et intermédiaires

V-1-1-2-1-1. Basaltes et andésites basaltiques

Cinq (5) échantillons de basalte proviennent des localités de Gboli: 4 (YD205,

YD3049, YD888 et YD181a), et 1 de Sranbgè (AG145) dans la série de Fettêkro.

L’échantillon d’andésite basaltique AG136 provient de la localité de Gboli, dans la série de

Fettêkro. Les basaltes de Gboli sont tirés de la thèse de Yao (1998).

V-1-1-2-1-1-1. Composition en éléments majeurs

Les basaltes et andésites basaltiques sont caractérisés par des teneurs en SiO2 de 48,36

% à 53,96 %, en alcalins (Na2O + K2O) de 1,64 % à 3,35 %, en Al2O3 de 13,71 % à 15,31 %

et en TiO2 de 0,91 % et 1,11 %. Les valeurs en MgO sont de 7,01 % à 8,01 % (Tableau VII).

Les basaltes et andésites basaltiques ont un chimisme tholéiitique (Peccerillo & Taylor, 1976;

Fig. 42). Les compositions normatives des basaltes et andésites basaltiques sont consignées

dans les tableaux en annexe 1-2. On a obtenu des pourcentages respectifs en quartz normatif

de 2,69 % à 16,27 %. Les basaltes et andésites basaltiques ayant une telle composition

normative sont sursaturés en silice et correspondent à des tholéiites à quartz (Thompson,

1984). Leurs valeurs normatives en diopside sont comprises entre 9,40 % et 16,87 % ; celles

de l’ hypersthène varient de 9,70 à 14,73.

V-1-1-2-1-1-2. Composition en terres rares

Les basaltes et andésites basaltiques ont des teneurs en terres rares (ΣREE) qui varient

entre 31,95 et 53,52 ppm. Sur les diagrammes normalisés aux chondrites (Sun & Mc

Donough, 1989; Fig. 49), les roches montrent des spectres généralement plats avec un faible

taux de fractionnement: (La/Sm)N = 0,81 - 1,02 et (La/Yb)N = 0,95 - 1,21. Les échantillons de

basalte et d’andésite basaltique présentent une anomalie négative à positive en europium

(Eu/Eu* = 0,91-1,15) et en cérium (Ce/Ce* = 0,7-1,07). Cette tendance d’anomalie négative

et positive observée pourrait être due à une divergence dans l’évolution géochimique de ces

roches. Le basalte AG145 est plus enrichi en terres rares que les autres. Tous les spectres des

autres échantillons sont plus ou moins confondus.

109

Figure 49: Spectre des REE normalisés aux chondrites appliqué aux basaltes et andésites basaltiques

de la série Fettêkro (région de Dabakala).

AG145

110

V-1-1-2-1-1-3. Composition en éléments en traces

Les compositions en éléments en traces des basaltes et andésites basaltiques

normalisés aux N-MORB et manteau primitif (Fig. 50 a et b), montrent des spidergrammes

généralement similaires avec un enrichissement en éléments lithophiles (Cs, U) ainsi qu’une

anomalie négative en Nb-Ta, caractéristique des magmas relatifs aux zones de subduction. On

observe un appauvrissement général en K par rapport aux N-MORB qu’au manteau primitif.

Les profils de ces roches montrent que les éléments à fort potentiel ionique sont peu

fractionnés. On observe un enrichissement général en P par rapport aux N-MORB, tandis

qu’une tendance d’enrichissement et d’appauvrissement en P est observée par rapport au

manteau primitif.

V-1-1-2-1-2. Andésites

Trois échantillons d’andésite (AG125, YD846 et YD879) ont été prélevés dans la série

de Fettêkro. Les échantillons YD846 et YD879 sont de Yao (1998). Ces roches sont toutes

saines.

V-1-1-2-1-2-1. Composition en éléments majeurs

Les andésites sont caractérisées par des teneurs en SiO2 de 57,57 à 62,55 %, en

alcalins (Na2O + K2O) de 2,97 à 5,92 % et en TiO2 de 0,38 à 0,90 % et en MgO de 2,05 à 6,93

% (Tableau VII). Les roches sont tholéiitiques (Pecerillo & Taylor, 1976; Fig. 42). Les

compositions normatives des andésites sont consignées dans les tableaux en annexe 1-2. On a

obtenu des pourcentages respectifs en quartz normatif de 15,53 % à 24,04 %. Les andésites

ayant une telle composition normative sont sursaturées en silice et correspondent à des

tholéiites à quartz (Thompson, 1984). Leurs valeurs normatives respectives en diopside et

hypersthène varient de 0,98 % à 5,24 % et de 5,13 % à 14,91%. Il faut toutefois noter que la

roche YD879 est sans diopside normative.

V-1-1-2-1-2-2. Composition en terres rares

Les andésites montrent des teneurs en terres rares (ΣREE) qui varient entre 59,42 ppm

et 202,97 ppm (Tableau VII). Ces teneurs sont reportées sur des diagrammes normalisés aux

chondrites (Sun & Mc Donough, 1989; Fig. 51). Les spectres de terres rares sont à pente

généralement modérée avec un taux de fractionnement (La/Sm)N = 3,77 - 5,61 et (La/Yb)N =

9,49 - 23,30. Ces roches montrent une anomalie négative à quasiment nulle en europium

(Eu/Eu* = 0,87- 1,07) et en cérium (Ce/Ce* = 0,76-1,03).

111

Figure 50a: Spectres multi-éléments normalisés aux N-MORB appliqués aux basaltes et andésites

basaltiques de la série de Fettêkro (région de Dabakala).

Figure 50b: Spectres multi-éléments normalisés au manteau primitif appliqués aux basaltes et

andésites basaltiques de la série de Fettêkro (région de Dabakala).

112

Figure 51: Spectres des REE normalisés aux chondrites appliqués aux andésites de la région de

Fettêkro (région de Dabakala).

AG125

113

L’échantillon AG0125 est le plus appauvri en REE et montre une anomalie positive en

europium contrairement aux autres roches, indiquant probablement qu’elle a une évolution

géochimique différente des autres andésites.

V-1-1-2-1-2-3. Composition en éléments en traces

Les compositions en éléments en traces des andésites sont mises en évidence grâce à la

normalisation aux N-MORB et au manteau primitif (Fig. 52 a et b). Les arachnogrammes des

andésites profils montrent généralement un enrichissement significatif en LILE (Cs, Rb, K,

etc) et une anomalie négative en Nb-Ta, indiquant un environnement de subduction. Les

éléments à fort potentiel ionique sont peu fractionnés. On observe un appauvrissement en P

par rapport au manteau primitif tandis que des tendances d’appauvrissement et

d’enrichissement sont observées par rapport aux N-MORB. L’échantillon d’andésite est

moins enrichi et montre une anomalie positive en Sr tandis que les autres andésites sont plus

enrichies et montrent une anomalie négative en Sr. Cela confirme l’observation faite dans les

spectres des REE et montre qu’elles ont eu une évolution géochimique différente. En effet,

l’anomalie positive en Sr observée au niveau de l’arachnogramme de la roche AG125,

confirme l’absence de feldspath au résidu de fusion.

V-1-1-2-2. Roches felsiques

Sept (7) échantillons de roches acides ont été analysés. En effet, six de ces roches

proviennent de la série de Fettêkro. Ce sont les échantillons prélevés dans les localités de

Gnankakro (AG156), de Sandérékro (AG086), de Kongodjan (AG152 et AG154), de

Koundodougou (AG126) et de Srangbè (AG149). Les roches AG156 et AG086 ont été

prélevées respectivement sur des affleurements de pyroclastite et d’ignimbrite. Un seul

échantillon a été prélevé dans la série du Haut-N’Zi à cause de la rareté des affleurements. Il

provient de la localité de Tchègbèdougou (AG159). Toutes ces roches sont saines.

V-1-1-2-2-1. Composition en éléments majeurs

Les roches acides, avec des teneurs en SiO2 de 63,98 % à 75,90 % et en alcalins (Na2O

+ K2O) de 4,12 % à 8,37 % correspondent à des dacites (AG156, AG086, AG126, AG149 et

AG159) et à des rhyolites (AG152 et AG154) (Fig. 40). Les teneurs en MgO et en TiO2 sont

faibles et donnent respectivement 0,17 à 2,60 % et 0,17 à 0,58 %. Les dacites montrent un

chimisme calco-alcalin moyennement potassique, tandis que les rhyolites sont fortement

potassiques (Pecerillo & Taylor 1976; Fig. 42).

114

Figure 52a: Spectres multi-éléments normalisés aux N-MORB appliqués aux andésites de la série de

Fettêkro (région de Dabakala).

Figure 52b: Spectres multi-éléments normalisés au manteau primitif appliqués aux andésites de la

série de Fettêkro (région de Dabakala).

AG125

AG125

115

On a obtenu des pourcentages en quartz normatif de 25,59 à 47,48 % et en hypersthène

de 0,38 à 6,51 %. Il faut toutefois noter l’absence de diopside normative dans ces roches.

V-1-1-2-2-2. Composition en terres rares

Les teneurs en terres rares (ΣREE) des roches acides varient de 79,85 à 185, 04 ppm.

Les spectres normalisés aux chondrites (Fig. 53) sont généralement semblables et de pente en

général modérée avec un taux de fractionnement (La/Sm)N = 3,36 - 4,84 et (La/Yb)N = 5,32 -

20,33. On observe une anomalie négative à quasiment nulle en europium (Eu/Eu*= 0,59 - 1),

impliquant l’absence de feldspath au résidu de fusion, et donc indiquant une source basique

ou ultrabasique. Les plus fortes anomalies négatives sont exprimées par les rhyolites.

L’anomalie négative à quasiment nulle en cérium (Ce/Ce* = 0,65-1,01) est commune aux

magmas d’arcs modernes, mais peut également résulter des altérations post-magmatiques,

telle que la circulation dominante des fluides hydrothermaux (Abouchami et al., 1990;

Sylvester & Attoh, 1992).

V-1-1-2-2-3. Composition en éléments en traces

Les compositions en éléments en traces des roches felsiques sont mises en évidence

grâce à la normalisation aux N-MORB et au manteau primitif (Fig. 54 a et b). Les profils

montrent généralement un enrichissement significatif en LILE (Cs, Rb, Ba, K, etc) et une

anomalie négative en Nb-Ta, indiquant un environnement de subduction ou de refusion d’une

source issue d’un environnement de subduction. Les éléments à fort potentiel ionique (Hf, Zr,

etc.) sont peu fractionnés.

116

Figure 53: Spectres des REE normalisés aux chondrites appliqués aux roches acides des séries de

Fettêkro et du Haut-N’Zi (région Dabakala).

117

Figure 54a: Spectres multi-éléments normalisés au manteau primitif appliqués aux roches acides des

séries de Fettêkro et du Haut-N’Zi (région Dabakala).

Figure 54b: Spectres multi-éléments normalisés au manteau primitif appliqués aux roches acides des

séries de Fettêkro et du Haut-N’Zi (région Dabakala).

AG152

AG152

118

CONCLUSION A L’ETUDE DES VOLCANITES

Les données géochimiques montrent que les roches magmatiques volcaniques des

séries volcano-sédimentaires de la région de Dabakala ont des compositions de basalte,

d’andésite basaltique, d’andésite, de dacite et de rhyolite. Toutefois, la série de la Haute-

Comoé se distingue des autres séries par le fait de l’intense altération obsevée, avec des pertes

au feu pouvant atteindre 21%. En effet, les roches altérées, identifiées en grande partie dans la

série de la Haute-Comoé, ont des compositions de basalte, d’andésite basaltique, de

trachyandésite basaltique et d’andésite. De façon général, les roches basiques et

intermédiaires de la région de Dabakala sont généralement tholéiitiques, tandis que celles

acides montrent un chimisme généralement tholéiitique à shoshonitique.

Les spectres des REE et les arachnogrammes des basaltes et basaltes andésitiques de la

série de la Haute-Comoé, normalisés aux N-MORB et au manteau primitif, montrent que les

échantillons d’andésite basaltique AG008 (saine) et AG003 (altérée) ont des caractéristiques

géochimiques identiques, tout comme l’andésite basaltique AG075 (saine), ainsi que les

basaltes altérés (AG062 et AG069). Les spectres multi-éléments des basaltes de la Haute-

Comoé montrent un enrichissement en K tandis que ceux de Fettêkro en sont appauvris.

Les arachnogrammes des roches de la région de Dabakala montrent un enrichissement

important en LILE (Cs, Ba, Rb, et K) et une anomalie négative en Nb-Ta, indiquant

clairement un environnement de subduction (ou de refusion d’une source issue d’un

environnement de subduction).

Généralement, les rapports Mg/(Mg + Fe) relativement faibles (≤ 0,70) (Tableau VIII)

que présentent tous les échantillons de roches volcaniques montrent qu’ils ne présentent pas

les caractéristiques de magma primaire. Toutefois, les roches altérées AG060 et AG023 ont

des teneurs en MgO élevées, donc pourraient provenir de magma primaire.

119

Tableau VIII: Teneurs en MgO et indice Mg/(Mg+Fe) des volcanites de la région de Dabakala

Unité Lithologie Echantillon Fe2O3 MgO Fe Mg Mg/(Mg+Fe)

Haute-Comoé Basalte AG062 10,05 12,05 0,13 0,30 0,70

Haute-Comoé Basalte AG069 9,87 8,47 0,12 0,21 0,63

Haute-Comoé Andésite basaltique AG003 10,50 6,37 0,13 0,16 0,55

Haute-Comoé Andésite basaltique AG008 11,90 7,41 0,15 0,18 0,55

Haute-Comoé Andésite basaltique AG075 13,70 4,09 0,17 0,10 0,37

Haute-Comoé Andésite AG070 10,10 5,57 0,13 0,14 0,52

Haute-Comoé Andésite AG077 9,50 8,64 0,12 0,21 0,64

Haute-Comoé Andésite AG023 6,63 7,81 0,08 0,19 0,70

Haute-Comoé Andésite AG054 7,76 4,62 0,10 0,11 0,54

Haute-Comoé Andésite AG067 9,57 6,25 0,12 0,16 0,56

Haute-Comoé Andésite AG078 11,65 7,94 0,15 0,20 0,57

Haute-Comoé Andésite AG079 9,59 5,00 0,12 0,12 0,51

Haute-Comoé Rhyolite AG004 6,77 1,39 0,08 0,03 0,29

Haute-Comoé Rhyolite AG015 5,26 0,98 0,07 0,02 0,27

Haute-Comoé Rhyolite AG047 2,33 0,02 0,03 0,00 0,02

Haut-N'Zi Dacite AG159 5,63 1,41 0,07 0,03 0,33

Fettêkro Basalte AG145 12,90 6,81 0,16 0,17 0,51

Fettêkro Basalte YD205 14,18 7,48 0,18 0,19 0,51

Fettêkro Basalte YD3049 14,28 6,87 0,18 0,17 0,49

Fettêkro Basalte YD43 14,00 6,88 0,18 0,17 0,49

Fettêkro Basalte YD888 12,70 7,74 0,16 0,19 0,55

Fettêkro Andésite basaltique AG136 12,10 7,10 0,15 0,18 0,54

Fettêkro Andésite YD181a 13,95 7,65 0,17 0,19 0,52

Fettêkro Andésite YD921 11,53 5,29 0,14 0,13 0,48

Fettêkro Andésite AG125 6,74 6,54 0,08 0,16 0,66

Fettêkro Rhyolite AG152 1,96 0,15 0,02 0,00 0,13

Fettêkro Dacite AG149 4,32 1,42 0,05 0,04 0,39

Fettêkro Dacite AG154 1,75 0,17 0,02 0,00 0,16

Fettêkro Dacite AG126 7,32 2,53 0,09 0,06 0,41

Fettêkro Ignimbrite AG086 4,82 1,08 0,06 0,03 0,31

Fettêkro Pyroclastite AG156 5,47 1,38 0,07 0,03 0,33

120

V-1-2. Roches magmatiques plutoniques

Les compositions modales des plutonites sont rassemblées dans le tableau IX. On

désignera par plutonites de la zone 1, ceux situés à gauche de la longitude -4°15 et par

plutonites de la zone 2, ceux situés à droite de la longitude -4°15 (Fig. 54).

Reportés sur le diagramme de Shand (Fig. 56), l’ensemble des plutonites sont

métalumineux à hyperalumineux; toutefois, les roches de la zone 2 sont hautement

métalumineuses et hyperalumineuses. Le diagramme MALI (Fig. 57) appliqué à celles-ci

indique qu’elles définissent un chimisme alcalin à calcique mais plus dense dans les champs

calco-alcalins.

Projetés sur le diagramme de Chappell & White (1974), les plutonites sont dans

l’ensemble de Type «I» (Fig. 58). Dans le diagramme triangulaire K-Na-Ca de Barker & Arth

(1976), les plutonites définissent deux lignées: une lignée calco-alcaline et une lignée

trondhjémitique; mais la tendance à avoir une lignée trondhjémitique semble peu nette (Fig.

59). De façon générale, les plutonites dessinent un nuage parallèle au trend calco-alcalin avec

une tendance prononcée vers le pôle sodique. Cette tendance semble être un caractère général

du plutonisme du protérozoïque inférieur en Côte d’Ivoire (Casanova, 1973; Lemoine, 1988).

Sur les diagrammes de la figure 60, l’ensemble des roches plutoniques définissent des

tendances de différenciation magmatique assez voisines les unes des autres. Chimiquement,

selon le diagramme binaire K2O en fonction de SiO2 des séries calco-alcalines de Peccerillo &

Taylor (1976) appliqué aux plutonites de la région de Dabakala (Fig. 61), ces roches

s’étendent des champs tholeiitiques à shoshonitiques, mais recouvrent plus les champs calco-

alcalins moyennement à fortement potassiques. Selon le diagramme de classification de

Middlemost (1994) appliqué aux plutonites de la région de Dabakala, on observe les types de

roche suivants: gabbros, diorites gabbroïques, granodiorites, tonalites, monzonites et granites

(Fig. 62). Les teneurs en An étant inférieurs à 50, les roches gabbroïques sont en fait des

diorites, diorites quartziques et microdiorites quartziques, comme décrites lors de l’étude

pétrographique.

121

Tableau IX: Compositions en éléments majeurs (%) et en traces (ppm) des plutonites de la région de

Dabakala

Echantillon AG059 AG060 AG061 AG066 AG111 AG168 AG012 AG009 AG010 AG051 AG029 AG005 AG017 AG013 AG030 AG006 AG018 AG033 AG076

Lithologie Diorite Diorite Diorite Diorite Diorite Diorite GranodioriteGranodioriteGranodiorite GranodioriteMonzonite Granite Granite Granite Granite Granite Granite Granite Granite

SiO2 38,10 37,00 43,00 44,50 47,10 50,00 64,70 65,60 68,30 67,60 60,70 72,80 71,40 76,40 71,00 70,40 69,80 72,10 72,90

Al2O3 6,98 9,33 9,51 10,10 8,19 13,95 13,95 14,20 15,05 14,50 13,45 14,00 14,55 10,35 14,55 14,80 14,85 13,70 12,70

Fe2O3 24,60 9,51 8,83 9,56 10,45 12,60 4,54 3,96 3,87 4,08 6,30 1,15 1,10 5,11 1,74 3,09 2,25 2,11 1,89

MnO 0,09 0,14 0,15 0,16 0,22 0,19 0,08 0,06 0,06 0,03 0,13 0,03 0,01 0,04 0,01 0,05 0,01 0,02 0,04

MgO 4,53 11,00 8,61 8,68 6,41 7,05 2,46 1,94 1,65 1,52 4,92 0,17 0,17 0,91 0,57 0,96 0,70 0,52 0,50

CaO 3,37 7,13 9,71 7,96 10,10 10,65 2,28 3,36 3,14 2,53 4,90 1,35 1,75 0,45 1,93 2,35 2,03 1,72 1,63

Na2O 0,08 0,16 2,36 0,79 0,67 1,89 3,43 4,04 4,44 4,14 3,12 5,35 5,69 2,56 4,60 4,50 4,85 4,31 3,83

K2O 2,28 3,36 0,80 3,36 1,52 0,15 3,44 2,81 3,03 2,41 4,24 2,92 2,48 1,28 2,98 3,44 3,51 3,42 2,87

TiO2 0,43 0,61 0,75 0,66 0,68 0,80 0,37 0,48 0,45 0,52 0,34 0,09 0,10 0,57 0,18 0,35 0,27 0,20 0,20

P2O5 0,06 0,24 0,29 0,42 0,29 0,06 0,20 0,16 0,15 0,18 0,10 0,01 0,05 0,06 0,06 0,12 0,12 0,07 0,06

Cr2O3 0,03 0,11 0,08 0,07 0,04 0,03 0,02 0,01 0,01 0,01 0,07 0,01 0,01 0,01 0,01 0,00 0,01 0,01 <0,01

SrO 0,03 0,06 0,05 0,04 0,04 0,01 0,07 0,07 0,07 0,04 0,06 0,06 0,07 0,02 0,06 0,06 0,09 0,03 0,02

BaO 0,06 0,15 0,17 0,12 0,11 0,01 0,11 0,12 0,11 0,11 0,11 0,07 0,07 0,04 0,13 0,11 0,12 0,07 0,07

LOI 20,20 21,60 16,65 14,35 13,05 1,79 3,68 1,26 0,83 1,91 0,98 0,86 0,61 1,78 0,95 1,11 0,68 0,96 2,38

Total 100,84 100,40 100,96 100,77 98,87 99,17 99,33 98,07 101,16 99,58 99,42 98,86 98,04 99,58 98,76 101,34 99,28 99,23 99,09

As <0,1 0,00 0,70 1,60 1,90 54,70 0,40 0,40 2,10 1,00 1,00 0,20 1,10 1,00 0,50 0,40 0,50 0,30 0,10

Au 0,03 2,60 0,01 0,01 0,02 0,05 <0,01 <0,01 <0,01 <0,01 0,01 <0,01 <0,01 0,05 <0,01 0,03 <0,01 0,02 0,04

Ba 141 508 1435 1550 1080 1030 41,60 938 1045 1045 957 686 1050 1015 938 783 829 811 746

Bi 0,09 77,80 0,11 0,02 0,02 0,49 0,01 0,06 0,10 0,10 0,10 0,03 0,16 0,01 0,10 0,01 0,04 0,02 0,01

C 0,01 2,42 5,45 3,87 3,10 3,41 0,01 0,06 0,49 0,08 0,01 0,02 0,16 0,08 0,03 0,05 0,01 0,02 0,03

Ce 12,50 15,90 24,50 74,50 28,40 25,70 6,10 63,80 38,90 60,30 58,70 49,50 107,50 73,10 19,50 70,00 108,00 71,00 17,60

Cr 460 250 880 620 580 290 260 20 170 60 50 30 40 30 560 50 30 30 30

Cs 0,70 0,52 1,14 0,55 9,20 1,24 0,20 6,20 5,45 4,75 3,41 1,62 5,01 2,31 4,86 0,95 2,81 11,30 1,09

Dy 3,18 1,85 3,08 2,71 3,13 2,80 3,09 1,42 2,01 1,99 1,85 1,43 2,59 2,15 0,94 2,09 5,75 2,70 0,57

Er 2,00 1,04 1,66 1,28 1,71 1,55 2,09 0,69 1,06 1,09 0,95 0,69 1,27 1,13 0,48 0,92 2,79 1,39 0,27

Eu 0,88 0,42 0,99 1,77 1,08 0,94 0,72 0,93 0,90 1,23 1,12 1,16 1,24 1,15 0,56 1,66 2,62 0,57 0,64

Ga 18,00 10,00 11,60 12,60 11,60 10,10 16,20 19,10 18,60 19,50 19,50 22,70 18,70 16,50 18,60 21,00 25,50 23,30 20,80

Gd 2,78 2,01 3,62 4,54 3,75 3,10 2,67 2,28 2,87 3,27 2,97 2,65 3,83 3,15 1,61 3,78 9,12 3,88 0,95

Hf 1,10 1,10 1,60 2,00 1,70 1,40 1,00 4,10 3,50 4,20 3,80 3,30 4,90 4,20 2,30 4,50 4,30 4,20 4,40

Hg <0,005 0,09 0,03 0,01 0,02 0,02 0,11 0,01 0,01 0,01 0,01 <0,005 0,01 0,01 0,01 <0,005 0,01 <0,005 <0,005

Ho 0,69 0,38 0,64 0,51 0,63 0,58 0,70 0,27 0,40 0,39 0,36 0,26 0,49 0,42 0,19 0,37 1,06 0,50 0,11

La 6,60 7,60 11,70 37,20 13,50 12,30 2,10 34,60 19,50 30,10 30,30 24,60 57,80 37,90 7,80 34,60 54,30 41,60 10,50

Lu 0,30 0,16 0,23 0,18 0,25 0,23 0,31 0,12 0,17 0,15 0,14 0,08 0,19 0,19 0,08 0,12 0,29 0,18 0,04

Nb 2,80 2,10 4,50 3,10 4,60 3,00 1,70 5,50 4,50 6,30 5,50 4,40 11,70 6,70 3,50 4,90 10,10 19,40 1,90

Nd 7,50 8,30 14,20 35,90 16,10 13,90 5,20 23,80 17,10 24,90 22,60 24,10 37,40 29,10 10,40 30,40 60,50 23,20 6,80

Pr 1,77 2,02 3,37 9,35 3,89 3,36 0,95 7,13 4,81 7,14 6,62 5,96 11,35 8,42 2,58 8,06 14,15 6,99 1,88

Rb 28,20 69,70 126,50 39,20 173,00 43,90 4,00 104 147,00 102,50 119 49,50 106 102 152,50 43,30 69,30 282 35

S <0,01 14,15 0,03 0,04 0,01 1,01 0,08 0,01 0,01 0,01 0,01 <0,01 0,04 0,01 0,01 <0,01 0,01 <0,01 <0,01

Sb <0,05 1,01 1,02 0,21 0,39 0,25 0,05 0,05 0,31 0,10 0,11 0,05 0,05 0,07 0,05 0,07 0,05 0,05 <0,05

Se 0,30 17,00 0,30 0,20 0,30 0,50 0,30 0,20 0,00 0,20 0,20 0,40 0,30 0,20 0,20 0,30 0,50 0,40 0,20

Sm 2,17 2,00 3,52 6,40 3,82 3,24 1,83 3,55 3,45 4,44 4,01 3,93 5,38 4,50 1,98 5,24 12,15 4,10 1,22

Sn 1 0 1 1 1 1 1 1 1 1 1 <1 2 1 2 1 2 3 1

Sr 242 210 501 435 366 322 84,60 451 660,00 627 582 871 311 414 433 917 865 262 624

Ta 0,30 0,10 0,30 0,20 0,30 0,20 0,10 0,60 0,40 0,70 0,60 0,30 0,90 0,50 0,20 0,30 1,30 2,30 0,10

Tb 0,49 0,31 0,55 0,55 0,57 0,49 0,48 0,28 0,38 0,43 0,39 0,32 0,52 0,41 0,21 0,44 1,18 0,56 0,12

Te <0,01 52,00 0,41 0,02 0,02 0,13 0,02 0,01 0,01 0,01 0,01 <0,01 0,01 0,01 0,01 <0,01 0,01 <0,01 <0,01

Th 0,47 1,72 3,73 8,27 4,38 3,10 0,18 6,41 6,41 9,23 7,83 2,36 11,70 7,51 1,97 2,34 3,99 20,30 1,15

Tl <0,5 0,00 0,00 0,00 0,60 0,50 0,50 0,50 0,60 0,50 0,50 <0,5 0,50 0,50 0,60 <0,5 0,30 1,30 <0,5

Tm 0,32 0,17 0,25 0,18 0,25 0,22 0,30 0,10 0,17 0,16 0,14 0,11 0,17 0,16 0,07 0,14 0,38 0,21 0,06

U 0,96 0,63 1,00 2,07 1,16 0,78 0,05 2,76 1,76 2,10 2,34 0,49 2,06 1,41 0,65 0,33 1,30 9,88 0,58

V 284 165 226 211 244 187 314 43 88 79 71 58 69 55 95 93 95 28 35

W <1 19 15 4 5 3 1 1 1 1 0,9 <1 1 1 1 <1 0,9 <1 <1

Y 19,70 9,70 17,10 14,20 16,50 14,90 18,30 7,60 10,90 10,70 9,10 7,20 13,60 11,70 5,10 8,90 31,20 16,30 2,90

Yb 1,99 1,00 1,55 1,12 1,56 1,44 2,00 0,69 1,02 0,98 0,90 0,59 1,14 1,15 0,48 0,78 2,14 1,22 0,26

Zr 40 40 60 80 60 50 50 160 140 160 140 130 200 160 80 160 190 140 190

Zone 2

122

Tableau IX_Suite: Compositions en éléments majeurs (%) et en traces (ppm) des plutonites de la

région de Dabakala.

Echantillon AG112A AG084 AG107 AG139 AG106 AG173 AG112B AG116 AG141 AG160 AG164 AG093 AG103AG132-AAG132-B AG167 AG115 AG130 AG158 AG120 AG121

Lithologie Diorite GranodioriteGranodiorite Granodiorite Tonalite Tonalite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Pegmatite Pegmatite Pegmatite

SiO2 49,10 69,50 67,50 68,60 63,00 64,10 72,00 70,10 70,60 71,20 69,80 70,20 72,90 70,90 70,60 73,20 74,20 75,00 74,20 72,80 66,80

Al2O3 14,55 15,30 16,35 14,55 16,55 16,60 14,45 16,30 15,15 14,40 16,10 14,00 13,95 14,55 15,00 14,20 13,80 13,45 14,30 13,70 14,50

Fe2O3 10,80 2,98 3,63 3,53 5,13 5,40 2,08 2,14 2,57 3,04 1,93 3,03 1,60 2,21 2,06 1,83 1,51 0,93 1,14 0,73 4,03

MnO 0,19 0,05 0,05 0,07 0,07 0,08 0,07 0,02 0,03 0,04 0,03 0,05 0,02 0,03 0,03 0,02 0,09 0,03 0,03 0,01 0,05

MgO 7,65 0,86 1,11 1,05 1,81 1,86 0,52 0,64 0,66 0,70 0,53 1,11 0,21 0,70 0,74 0,32 0,13 0,05 0,08 0,14 0,92

CaO 10,25 2,42 3,43 2,64 4,18 3,90 1,59 3,27 2,24 2,96 2,93 2,32 0,79 1,73 2,08 1,42 0,94 0,59 0,44 0,31 2,18

Na2O 3,15 5,04 4,84 3,83 4,51 4,77 4,29 5,45 4,87 4,51 5,67 4,00 3,79 4,24 5,06 4,25 4,02 4,48 3,92 2,25 3,86

K2O 0,90 1,90 1,74 2,91 1,56 1,90 3,85 1,13 2,62 1,28 1,19 3,46 4,84 3,49 2,36 3,73 4,89 3,16 4,69 8,23 4,19

TiO2 0,70 0,31 0,44 0,38 0,65 0,74 0,23 0,30 0,37 0,34 0,19 0,31 0,16 0,26 0,24 0,22 0,09 0,04 0,03 0,03 0,97

P2O5 0,08 0,20 0,19 0,20 0,27 0,31 0,13 0,07 0,12 0,10 0,05 0,11 0,04 0,11 0,08 0,05 <0,01 0,01 0,04 0,05 0,32

Cr2O3 0,05 0,01 <0,01 0,01 <0,01 0,01 <0,01 <0,01 0,01 <0,01 <0,01 0,01 <0,01 <0,01 <0,01 0,01 <0,01 <0,01 0,00 0,01 <0,01

SrO 0,03 0,05 0,11 0,05 0,11 0,11 0,04 0,07 0,07 0,03 0,07 0,06 0,02 0,05 0,07 0,03 0,01 <0,01 0,02 0,01 0,06

BaO 0,01 0,10 0,08 0,11 0,09 0,09 0,10 0,08 0,14 0,03 0,03 0,11 0,10 0,09 0,08 0,12 0,04 <0,01 0,06 0,01 0,21

LOI 1,17 0,93 0,57 0,80 1,01 1,22 0,57 0,50 0,73 0,62 0,58 0,59 0,80 0,87 0,83 0,71 0,45 0,66 1,07 0,51 0,62

Total 98,63 99,64 100,04 98,72 98,94 101,08 99,92 100,07 100,17 99,25 99,10 99,36 99,22 99,23 99,23 100,10 100,17 98,40 100,02 98,77 98,71

As 0,30 0,30 0,40 0,40 0,30 0,40 0,50 1,10 0,90 0,80 0,50 1,10 0,50 0,10 0,30 0,30 0,50 0,30 0,50 0,30 0,20

Au <0,01 <0,01 <0,01 0,02 0,03 <0,01 0,02 0,04 0,02 0,01 0,03 0,02 0,20 0,05 <0,01 <0,01 <0,01 0,04 <0,01 <0,01 <0,01

Ba 1245 265 234 707 629 965 364 1175 1025 1075 649 619 869 106 766 671 496 1050 369 1715 39

Bi 0,39 0,03 0,04 0,01 0,01 0,20 0,06 0,14 0,10 0,14 0,05 0,16 0,08 0,05 0,38 0,12 0,10 0,01 0,07 0,05 0,04

C 0,05 0,03 0,04 0,05 0,00 0,02 0,01 0,05 0,05 0,03 0,03 0,36 0,02 0,03 0,03 0,36 0,02 0,01 0,02 0,02 0,02

Ce 48,30 52,80 8,50 7,50 5,80 48,70 33,20 19,80 59,40 36,30 23,30 25,50 72,50 1,30 57,50 31,40 25,80 50,40 49,60 195,00 32,00

Cr 20 40 30 10 20 50 90 20 30 30 20 40 30 10 40 40 10 10 30 30 30

Cs 13,65 3,87 4,45 1,25 1,93 6,09 3,64 5,80 4,87 9,43 5,05 5,95 9,78 23,20 8,55 5,32 9,09 1,80 5,62 3,39 7,63

Dy 1,09 0,89 0,46 0,46 0,32 1,22 2,36 0,56 1,91 0,59 0,76 0,94 0,64 0,50 1,89 0,88 1,85 0,98 4,68 2,49 4,91

Er 0,44 0,37 0,27 0,26 0,16 0,68 1,39 0,26 1,05 0,21 0,43 0,61 0,29 0,32 0,93 0,39 1,15 0,52 3,00 0,92 2,24

Eu 0,73 0,73 0,38 0,25 0,23 0,81 0,89 0,47 0,87 0,65 0,40 0,40 0,57 0,30 1,11 0,64 0,52 0,63 0,38 2,27 0,95

Ga 24,10 19,60 20,30 22,10 19,20 18,80 14,70 17,50 20,40 20,40 16,60 17,10 21,00 11,70 22,30 21,70 19,00 21,40 21,40 26,50 29,00

Gd 1,70 2,06 0,74 0,69 0,55 2,08 2,72 1,04 2,74 1,38 0,97 1,21 1,55 0,30 3,35 1,72 1,70 1,86 4,95 6,29 8,33

Hf 4,00 4,80 2,70 2,80 2,00 3,40 4,00 2,30 4,70 3,10 2,90 2,90 4,10 0,20 3,60 3,00 0,90 3,80 5,30 12,80 2,70

Hg 0,01 <0,005 <0,005 0,01 0,01 <0,005 0,01 0,01 0,01 0,01 0,01 <0,005 <0,005 0,01 <0,005 <0,005 0,00 0,01 <0,005 <0,005 <0,005

Ho 0,18 0,15 0,09 0,09 0,06 0,24 0,48 0,10 0,37 0,09 0,15 0,19 0,11 0,11 0,34 0,16 0,37 0,20 0,97 0,41 0,87

La 17,80 32,60 5,00 3,30 3,50 27,10 13,30 11,00 31,10 18,70 12,20 14,00 44,20 0,80 34,60 16,00 13,90 28,90 26,40 127,50 29,30

Lu 0,05 0,05 0,04 0,04 0,02 0,11 0,22 0,04 0,17 0,04 0,09 0,12 0,04 0,06 0,13 0,06 0,21 0,06 0,53 0,09 0,23

Nb 6,00 5,40 3,90 1,80 2,10 5,30 4,80 3,60 7,50 4,70 5,30 5,00 4,30 3,40 5,90 3,40 5,40 5,20 23,10 10,60 26,00

Nd 13,60 19,00 4,00 3,20 3,10 19,20 13,50 8,50 22,50 15,00 7,80 9,70 21,30 0,60 27,70 12,60 10,60 16,60 19,20 80,60 33,20

Pr 3,70 5,52 1,02 0,88 0,84 5,21 3,80 2,36 6,81 4,28 2,32 2,70 6,74 0,16 7,69 3,39 3,01 4,93 5,37 23,80 7,96

Rb 107,50 63,30 72,50 82,90 77,50 100,50 58,90 109,50 179 154,50 149,50 126 227 378 186,50 109 196 153 316 188 338

S 0,01 <0,01 <0,01 0,01 0,01 <0,01 0,00 0,01 0,00 0,01 0,01 <0,01 <0,01 0,01 <0,01 <0,01 0,00 0,01 <0,01 <0,01 <0,01

Sb 0,05 0,06 0,06 0,05 0,05 0,08 0,27 0,09 0,08 0,11 0,08 0,11 0,07 0,05 0,07 0,05 0,10 0,06 0,10 0,05 0,05

Se 0,20 0,20 0,20 0,20 0,20 0,30 0,00 0,20 0,00 0,20 0,20 0,20 0,20 0,20 0,40 0,20 0,00 0,20 0,50 0,50 0,60

Sm 2,63 2,71 0,73 0,74 0,66 2,90 2,84 1,44 3,78 2,40 1,29 1,61 2,86 0,19 4,50 2,21 2,19 2,65 4,54 9,72 7,83

Sn 1 <1 1 0,9 0,9 1 1 1 1 1 1 <1 1 1 1 <1 1 1 1 3 4

Sr 589 273 572 473 564 449 175,50 493 528 705 246 211 187,50 75,30 429 569 127,50 275 94,20 524 9,50

Ta 0,50 0,40 0,20 0,30 0,10 0,60 0,40 0,40 0,80 0,40 0,60 0,50 0,60 1,30 0,70 0,30 0,90 0,50 4,50 0,60 3,50

Tb 0,23 0,22 0,10 0,09 0,07 0,25 0,43 0,12 0,37 0,14 0,14 0,17 0,16 0,07 0,42 0,20 0,31 0,21 0,85 0,66 1,09

Te 0,01 <0,01 <0,01 0,01 0,01 <0,01 0,03 0,01 0,01 0,01 0,01 0,07 <0,01 0,01 0,01 0,01 0,00 0,01 <0,01 <0,01 <0,01

Th 5,15 8,22 1,44 1,19 0,39 7,16 3,47 2,88 12,30 6,34 10,20 9,01 28,30 0,26 10,75 5,52 1,15 10,55 31,90 13,30 8,77

Tl 0,50 <0,5 <0,5 0,30 0,30 0,50 0,00 0,50 0,80 0,70 0,60 0,50 1,00 1,40 0,70 <0,5 0,60 0,60 1,40 0,80 1,30

Tm 0,06 0,06 0,05 0,04 0,02 0,11 0,22 0,04 0,16 0,03 0,07 0,11 0,06 0,05 0,14 0,08 0,20 0,08 0,48 0,13 0,30

U 1,10 0,82 0,68 0,62 0,33 2,40 0,88 1,36 2,64 1,83 2,05 3,33 2,35 0,84 2,01 2,31 1,74 3,18 15,25 3,14 11,65

V 31 32 16 10 11 39 120 21 54 33 32 30 13 5 36 37 0 15 9 48 6

W 0,9 <1 <1 0,9 0,9 <1 1 0,9 0 0,9 0,9 4 <1 0,9 <1 <1 1 0,9 1 <1 1

Y 4,40 3,80 2,70 2,70 1,80 7,00 12,60 3,00 10,60 2,70 4,00 6,20 3,00 3,30 9,30 4,30 11,00 8,30 27,80 11,20 27,00

Yb 0,37 0,29 0,23 0,26 0,15 0,65 1,32 0,29 1,02 0,21 0,54 0,69 0,27 0,37 0,83 0,39 1,37 0,41 3,36 0,63 1,74

Zr 170 190 90 70 60 110 160 80 180 100 80 80 130 19 130 110 30 150 100 550 40

Zone 1

123

Figure 55: Carte géologique au 1/500 000 de la région de Dabakala (Arnould, 1958) indiquant la

faille de Sarala et les échantillons prélevés.

124

Figure 56: Diagramme de Shand appliqué aux plutonites de la région de Dabakala.

Figure 57: Diagramme MALI appliqué aux plutonites de la région de Dabakala.

AG013

AG051 AG017

AG005
AG059

AG112-A AG060

AG061
AG066

AG059

AG060
AG066

AG112-A

AG061

AG111 AG168

125

Figure 58: Diagramme de Chappell & White (1974) appliqué aux plutonites de la région de Dabakala.

Figure 59: Diagramme K-Na-Ca (Barker & Arth, 1976) appliqué aux plutonites de la région de

Dabakala.

AG111

AG059

AG066

AG060

AG120

126

Figure 60: Diagramme de variation des oxydes et de la perte au feu en fonction de SiO2 pour les

plutonites de la région de Dabakala.

127

Figure 60_Suite: Diagramme de variation des oxydes et de la perte au feu en fonction de SiO2 pour

les plutonites de la région de Dabakala.

128

Figure 61: Diagramme binaire K2O en fonction de SiO2 des séries calco-alcalines de Peccerillo &

Taylor (1976) appliqué aux plutonites de la région de Dabakala.

Figure 62: Diagramme de classification de Middlemost (1994) appliqué aux plutonites de la

région de Dabakala.

AG060

AG059

AG066

AG120

AG029

129

V-1-2-1. Plutonites de la zone 1

V-1-2-1.1. Roches mafiques et intermédiaires

V-1-2-1-1-1. Diorites

Un échantillon (1) provenant de la localité de Sokala-Sobara (AG112A).a été analysé.

V-1-2-1-1-1-1. Composition en éléments majeurs

Cette roche a des teneurs en SiO2 de 50,43 % et en alcalins (Na2O + K2O) de 4,16 %

(Tableau IX). Les teneurs respectifs en MgO et en TiO2 sont de 7,86 % et de 0,72 %. La

valeur en Al2O3 est de 14,94 %. Selon ses compositions normatives, cette roche correspond à

une tonalite (Fig. 63).

V-1-2-1-1-1-2. Composition en terres rares

Les teneurs en terres rares (ΣREE) de la diorite sont de 43,17 ppm. Le spectre des

terres rares normalisées aux chondrites selon Sun & Mc.Donough (1989) présenté à la figure

64 montre une pente très faible, avec un taux de fractionnement (La/Sm)N = 1,85 et (La/Yb)N

= 2,19. Cette roche présente une anomalie positive en europium (Eu/Eu*= 1,10) et négative

en cérium (Ce/Ce*= 0,85).

V-1-2-1-1-1-3. Composition en éléments en traces

Les compositions en éléments en traces de la diorite sont reportées sur les diagrammes

multi-éléments normalisés aux N-MORB et au manteau primitif (Fig. 65 a et b). Les

arachnogrammes montrent un enrichissement important en LILE (Cs, Rb, Ba, K, etc.) et une

anomalie négative en Nb-Ta, indiquant un environnement de subduction (ou de refusion d’une

source issue d’un environnement de subduction). Les éléments à fort rayon ionique sont peu

fractionnés.

V-1-2-1-1-2. Tonalites

Deux (2) échantillons provenant des localités de Koffisiokaha (AG106 et AG173) ont

été analysés.

130

Figure 63: Diagramme de O’Connor modifié par Barker (1965) appliqué aux plutonites de la région

de Dabakala.

Figure 64: Spectres des REE normalisés aux chondrites appliqués aux roches mafiques et

intermédiaires de la zone 1 (région de Dabakala).

AG173

AG112-A

131

Figure 65a: Spectres multi-éléments normalisés au manteau primitif appliqués aux roches mafiques et

intermédiaires de la zone 1 (région de Dabakala).

Figure 65b: Spectres multi-éléments normalisés au manteau primitif appliqués aux roches mafiques et

intermédiaires de la zone 1 (région de Dabakala).

AG173

AG112-A

AG112-A

AG173

132

V-1-2-1-1-2.1. Composition en éléments majeurs

Les tonalites ont des teneurs en SiO2 de 64,32 % à 64,46 % et en alcalins (Na2O +

K2O) de 6,21 % à 6,69 % (Tableau IX). Leur teneur en MgO varie de 1,85 % à 1,87 %. Leurs

valeurs en TiO2 et en Al2O3 varient respectivement de 0,67 % à 0,74 % et de 16,66 % à 14,93

%. Selon leurs compositions normatives, ces roches correspondraient à des tonalites (Fig. 63).

V-1-2-1-1-2-2. Composition en terres rares

Les teneurs en terres rares (ΣREE) des tonalites sont comprises entre 158,6 ppm et

274,43 ppm. Les spectres des terres rares de ces roches normalisés aux chondrites selon Sun

& Mc.Donough (1989) sont présentés à la figure 64. Ils sont à pente moyenne avec un taux

de fractionnement (La/Sm)N = 2,72 – 4,02 et (La/Yb)N = 16,75 – 29,29. Ces roches présentent

une anomalie négative à positive en europium (Eu/Eu*= 0,77-1,15). Cette tendance

d’anomalie négative et positive observée est probablement due à une divergence dans

l’évolution magmatique de ces roches. L’anomalie négative en cérium (Ce/Ce*= 0,92-0,99)

que l’on retrouve est commune aux magmas d’arcs modernes mais peut également résulter

d’altérations post-magmatiques, telle que la circulation pervasive de fluides hydrothermaux

(Abouchami et al., 1990; Sylvester & Attoh, 1992).

V-1-2-1-1-2-3. Composition en éléments en traces

Les arachnogrammes des tonalites normalisés aux N-MORB et au manteau primitif

(Fig. 65 a et b) sont marqués par un enrichissement en éléments lithophiles (Cs, Rb et K). Une

anomalie négative marquée en Nb et Ta est observée. L’anomalie négative en Ti que l’on

retrouve est due au fractionnement de la magnétite dans la source.

V-1-2-1-1-3. Granodiorites

Trois (3) échantillons provenant des localités de Tindéné (AG107), de Sandérékro

(AG084), de Gboli (AG139) ont été analysés.

V-1-2-1-1-3.1. Composition en éléments majeurs

Les granodiorites ont des teneurs en SiO2 de 67,99 % à 70,52 % et en alcalins (Na2O +

K2O) de 6,63 % à 7,04 %. Leurs teneurs respectives en MgO et en Al2O3 varient de 0,87 % à

1,12 % et de 14,88 % à 16,57 % (Tableau IX). Leur valeur en TiO2 est très faible (0,31 % à

0,44 %). Selon leurs compositions normatives les échantillons correspondent à des

granodiorites (AG139), tonalites (AG107) et trondhjémites (AG084) (Fig. 63).

133

V-1-2-1-1-3-2. Composition en terres rares

Les teneurs en terres rares (ΣREE) des granodiorites sont comprises entre 115,38 ppm

et 162,93 ppm. Les spectres des terres rares de ces roches normalisés aux chondrites selon

Sun & Mc.Donough (1989) sont présentés à la figure 64. Elles sont à pente moyenne avec un

taux de fractionnement (La/Sm)N = 3,82 - 5,94 et (La/Yb)N = 21,76 - 33,11. Ces roches

présentent une anomalie négative à positive en europium (Eu/Eu*= 0,94 - 1,11). Elles

montrent une anomalie négative commune en cérium (Ce/Ce*= 0,96).

V-1-2-1-1-3-3. Composition en éléments en traces

Les compositions en éléments en traces des granodiorites reportées sur les diagrammes

multi-éléments normalisés aux N-MORB et au manteau primitif (Fig. 65 a et b), sont

marquées par un enrichissement en éléments lithophiles (Cs, Rb et K). On a un

appauvrissement en Rb plus marqué des granodiorites par rapport aux N-MORB qu’au

manteau primitif. On observe une anomalie négative en Th, Nb, Ta, Hf, Zr et Ti. Les

dispositifs géochimiques observés tels que l’enrichissement en LILE et l’anomalie négative

marquée en Nb-Ta, sont caractéristiques des magmas relatifs aux zones de subduction.

V-1-2-1-1-4. Granites

Douze (12) échantillons provenant des localités de Sokolo (AG167), de Tafolo

(AG132-A, 132-B), de Sokala-Sobara (AG112-B), de Katidougou (AG141), de

Gbamélédougou (AG093), de Karpélé (AG103), de Soungbonon (AG115), de

Finéssiguédougou (AG130), de Dabakala (AG116), de Toro-Lewara (AG160) et de Toro-

Kinkéné (AG164) ont été analysés. Ces roches sont toutes saines.

V-1-2-1-1-4-1. Composition en éléments majeurs

Les teneurs en SiO2 de 70,51 % à 76,73 % et en alcalins (Na2O + K2O) de 5,87 % à

8,94 % donnent à ces roches des compositions de granites (Fig.62). Leurs teneurs en MgO et

en Al2O3 varient respectivement de 0,05 % à 1,13 % et de 13,76 % à 16,40 % (Tableau IX).

Leur valeur en TiO2 est très faible (0,04 % à 0,37 %). Décrites pétrographiquement comme

des granites, la majorité de ces roches correspondent effectivement à des granites selon leurs

compositions normatives, sauf les échantillons des localités de Tafolo (AG132-B), de

Dabakala (AG116), de Toro-Kinkéné (AG164), Katidougou (AG141) qui correspondent à des

trondhjémites (Fig. 63).

134

V-1-2-1-1-4-2. Composition en terres rares

Les teneurs en terres rares (ΣREE) des granites sont généralement comprises entre

21,61 ppm et 151,29 ppm. Les spectres des terres rares de ces roches normalisés aux

chondrites selon Sun & Mc.Donough (1989), sont représentés à la figure 66, avec un taux de

fractionnement faible à élevé: (La/Sm)N = 2,28 - 9,42 et (La/Yb)N = 2,19 - 108,10. Ces roches

présentent généralement une anomalie négative à positive en europium (Eu/Eu*= 0,25 - 1,84)

et en cérium (Ce/Ce*= 0,49 - 1,40).

V-1-2-1-1-4-3. Composition en éléments en traces

Les compositions en éléments en traces des granites sont reportées sur les diagrammes

multi-éléments normalisés aux N-MORB et au manteau primitif (Fig. 67 a et b). Les profils

sont généralement semblables avec un enrichissement en éléments lithophiles (Cs, Rb et K).

Une anomalie généralement négative en Ta, Nb et Ti est observée. Les éléments à fort rayon

ionique sont peu fractionnés. La roche AG130 montre une forte anomalie négative en Ba, Sr,

P et Ti.

V-1-2-1-1-5. Pegmatites

Trois (3) échantillons provenant des localités de Kolo (AG120), de Kaniéné (AG121)

et de Nambalayérédougou (AG158) ont été analysés.

V-1-2-1-1-5-1. Composition en éléments majeurs

Les pegmatites montrent des teneurs en SiO2 de 68,29 % à 75,05 %, en alcalins (Na2O

+ K2O) de 8,23 à 10,67 % qui leur donne des compositions de monzonite quartzique (AG121)

et de granite (AG120, AG158) (Fig. 62). Elles présentent des teneurs en MgO de 0,08 à 0,94

%, en Al2O3 de 13,94 à 14,82 % et en TiO2 très faibles de 0,03 % à 0,99 % (Tableau IX).

Selon leurs compositions normatives, ces roches correspondent à des granites (Fig. 63).

135

Figure 66: Spectres des REE normalisés aux chondrites appliqués aux granites de la zone 1

(région de Dabakala).

136

Figure 67a: Spectres multi-éléments normalisés au manteau primitif appliqués aux granites de la zone

1 (région de Dabakala).

Figure 67b: Spectres multi-éléments normalisés au manteau primitif appliqués aux granites de la zone

1 (région de Dabakala).

AG130

AG130

137

V-1-2-1-1-5-2. Composition en terres rares

Les teneurs en terres rares des pegmatites varient entre 5,13 ppm et 450,51. Les

spectres des terres rares de ces roches normalisés aux valeurs de la chondrite de Sun & Mc

Donough (1989) sont représentés à la figure 68. Les roches montrent des spectres à pente très

faible à modérée avec un taux de fractionnement (La/Sm)N = 2,57 - 8 et (La/Yb)N = 1,43 -

133,64 et une anomalie négative à positive marquée en europium (Eu/Eu*= 0,83 - 3,88).

Toutefois, il faut noter que la pegmatite AG120 est la plus appauvrie en REE (ΣREE = 5,13)

avec une anomalie positive marquée en europium (Eu/Eu*= 3,88), contrairement aux autres

échantillons. Ces caractéristiques observées montrent une divergence dans l’évolution

magmatique de ces roches. Il est à noter une anomalie négative en cérium (Ce/Ce*= 0,83 -

0,94).

V-1-2-1-1-5-3. Composition en éléments en traces

Les compositions en éléments en traces sont normalisées aux N-MORB et au manteau

primitif (Fig. 69 a et b). Les arachnogrammes sont marqués par un enrichissement en

éléments lithophiles (Cs, Rb, U et K), marqués également par une anomalie généralement

négative en Nb et Ta. L’anomalie négative observée en Ti est due au fractionnement de la

magnétite. Les roches AG158 et AG121 montrent des spectres similaires, une anomalie

négative en Sr et P, tandis que la roche 120 montre un comportement contraire. Les

différences observées dans les comportements des terres rares et des éléments à fort potentiel

ionique indiquent probablement que les pegmatites AG121 et AG158 ont eu une évolution

géochimique différente de la roche AG120.

V-1-2-2. Plutonites de la zone 2

V-1-2-2-1. Roches mafiques

Quatre (4) échantillons provenant des carottes d’exploration d’or de Wendéné

(AG111, AG060, AG061 et AG066) et deux (2) autres échantillons provenant des localités de

Tindéné (AG029) et de Gawi (AG168) ont été analysés. Les roches des carottes du prospect

aurifère de Wendéné ont été décrites pétrographiquement comme des diorites

quartziques/microdiorites quartziques et celles de Tindéné et de Gawi, respectivement comme

des diorites.

138

Figure 68: Spectres des REE normalisés aux chondrites appliqués aux pegmatites de la zone 1

(région de Dabakala).

AG120

139

Figure 69a: Spectres multi-éléments normalisés aux N-MORB appliqués aux pegmatites de la zone 1

(région de Dabakala).

Figure 69b: Spectres multi-éléments normalisés au manteau primitif appliqués aux pegmatites de la

zone 1 (région de Dabakala).

AG120

AG120

140

V-1-2-2-1-1. Composition en éléments majeurs

Ces roches ont des teneurs en SiO2 de 47,15 % à 61,81 % et en alcalins (Na2O + K2O)

de 2,10 % à 7,49 %. Leurs teneurs respectives en MgO et Al2O3 varient de 5,01 % à 14,02 %

et de 8,67 % à 14,33 % (Tableau IX). Leur valeur en TiO2 est faible (0,35 % à 0,89 %). Selon

leurs compositions normatives, elles correspondent à des tonalites (AG168) et des monzonites

quartziques (AG029) (Fig. 63); les roches des carottes de Wendéné, avec des pertes au feu

très élevées (13,0 – 21,6) n’ont pas été représentées dans le diagramme de O’connor (1965)

modifié d’après Barker (1979).

V-1-2-2-1-2. Composition en terres rares

Les teneurs en terres rares (ΣREE) de toutes ces roches sont comprises entre 28,54

ppm et 176,19 ppm. Les spectres des terres rares de ces roches, normalisés aux chondrites

selon Sun & Mc.Donough (1989) sont représentés à la figure 70, avec un taux de

fractionnement très faible à élevé: (La/Sm)N = 0,70 – 3,54 et (La/Yb)N = 0,69 – 21,93. Ces

roches présentent une anomalie négative à quasiment nulle en europium (Eu/Eu*= 0,65 –

1,01). Elles dérivent certainement de roches basiques ou ultrabasiques n’ayant pas de

plagioclase au résidu de fusion. On note également une anomalie négative à quasiment nulle

en cérium (Ce/Ce*= 0,92 - 1,02). La forte anomalie négative en Eu est présentée par la roche

AG059 des carottes de Wendéné. Cette dernière montre une anomalie positive en Tm.

L’échantillon AG061 est le plus enrichi en LREE que tous les autres échantillons.

La roche AG168 de Gawi est très appauvrie en LREE et enrichie en HREE que les

autres formations. La roche AG 029 est la plus appauvrie en HREE.

V-1-2-2-1-3. Composition en éléments en traces

Les compositions en éléments en traces de ces roches sont reportées sur les

diagrammes multi-éléments normalisés aux N-MORB et au manteau primitif (Fig. 71 a et b).

Les profils sont généralement semblables et montrent un enrichissement en éléments

lithophiles (Cs, Ba et K), plus marqué sur le diagramme normalisé aux-N-MORB. On observe

une anomalie généralement positive en Ba et Sr, et négative en Nb et en Ta.

141

Figure 70: Spectres des REE normalisés aux chondrites appliqués aux roches mafiques de la zone 2

(région de Dabakala).

142

Figure 71a: Spectres multi-éléments normalisés aux N-MORB appliqués aux roches mafiques de la

zone 2 (région de Dabakala).

Figure 71b: Spectres multi-éléments normalisés au manteau primitif appliqués aux roches mafiques

de la zone 2 (région de Dabakala).

AG168

AG168

143

Les tendances géochimiques telles que l’enrichissement en Ba et Sr, et

l’appauvrissement en Nb, Ta, et Ti, sont des caractéristiques typiques des magmas de zones

de subduction. Toutefois, il faut noter qu’on observe une tendance d’anomalie négative et

positive en P par rapport au manteau primitif, tandis qu’on observe une anomalie positive par

rapport aux N-MORB. La roche AG018 de Gawi est très appauvrie en éléments lithophiles et

en LREE que les autres échantillons.

V-1-2-2-2. Roches acides et intermédiaires

V-1-2-2-2-1. Granodiorites

Cinq (5) échantillons provenant des localités de Tonfoin (AG009), de

Tiébénéyédougou (AG010), de Gbagba-Sirakoro (AG012) et de Sorolo (AG051) ont été

analysés.

V-1-2-2-2-1-1. Composition en éléments majeurs

Les granodiorites ont des teneurs en SiO2 de 67,78 % à 69,33 % et en alcalins (Na2O +

K2O) de 6,72 % à 7,46 % (Tableau IX). Leurs teneurs en MgO varient de 1,56 % à 2,58 %, en

Al2O3 de 14,61 % à 15,03 %, et en TiO2, très faible (0,39 % à 0,53 %). Décrites

pétrographiquement comme des granodiorites selon leurs compositions normatives, ces

roches correspondent à des granodiorites (Fig. 63).

V-1-2-2-2-1-2. Composition en terres rares

Les teneurs en terres rares (ΣREE) des granodiorites sont comprises entre 92,74 ppm

et 230,87 ppm. Les spectres des terres rares de ces roches, normalisés aux chondrites selon

Sun & Mc.Donough (1989) sont présentées à la figure 72, avec un taux de fractionnement

modéré à élevé: (La/Sm)N = 3,45 – 6,55 et (La/Yb)N = 12,62 – 33,48. Ces roches présentent

une anomalie négative à quasiment nulle en europium (Eu/Eu*= 0,84-1) et en cérium

(Ce/Ce*= 0,94 - 0,99).

V-1-2-2-2-1-3. Composition en éléments en traces

Les compositions en éléments en traces des granodiorites sont reportées sur les

diagrammes multi-éléments normalisés aux N-MORB et au manteau primitif (Fig. 73 a et b).

Les profils sont généralement semblables, marqués par un enrichissement en éléments

lithophiles (Cs, Ba, Th, U et K), et une anomalie négative marquée en Nb, Ta et Ti.

144

Figure 72: Spectres des REE normalisés aux chondrites appliqués aux granodiorites de la zone 2

(région de Dabakala).

145

Figure 73a: Spectres multi-éléments normalisés aux N-MORB appliqués aux granodiorites de

la zone 2 (région de Dabakala).

Figure 73b: Spectres multi-éléments normalisés au manteau primitif appliqués aux

granodiorites de la zone 2 (région de Dabakala).

AG051

AG051

146

Les arachnogrammes de ces roches montrent des tendances d’anomalie négative

(AG051) et positive (AG009, AG010, AG012) en Sr. On observe également un

appauvrissement plus marqué en P par rapport au manteau primitif qu’aux N-MORB.

V-1-2-2-2-2. Granites

Sept (7) échantillons provenant des localités de Lassogoro (AG005 et AG017)), de

N’Dokariendougou (AG006), de Yaossédougou (AG018), de Tindéné (AG030), de Gbagba-

Ouandérama (AG013) et de Wendéné (AG033, AG076) ont été analysés.

V-1-2-2-2-2-1. Composition en éléments majeurs

Les granites ont des teneurs en SiO2 de 70,36 % à 78,17 % et en alcalins (Na2O +

K2O) de 3,93 % à 8,50 % (Tableau IX). Leurs teneurs en MgO varient de 0,17 % à 0,96 %, en

Al2O3 de 10,59 % à 15,09 % et en TiO2 de 0,09 % à 0,58 %. Décrites pétrographiquement

comme des granites, ces roches ont des compositions normatives leurs donnant les noms de

granite (AG018, AG033 et AG076), trondhjémite (AG005, AG013 et AG017), et de

granodiorite (AG006) (Fig. 63). Toutefois, la roche AG006, situé dans le champ des

granodiorites présente une teneur en silice et en alcalin permettant de la considérer comme un

granite.

V-1-2-2-2-2-2. Composition en terres rares

Les teneurs en terres rares (ΣREE) des granites sont comprises entre 15,48 ppm et

132,25 ppm. Les spectres des terres rares de ces roches, normalisés aux chondrites selon Sun

& Mc.Donough (1989), sont présentés à la figure 74, avec un enrichissement en LREE par

rapport aux HREE. Le taux de fractionnement est modéré à fort: (La/Sm)N = 2,85 – 5,76 et

(La/Yb)N = 6,65 - 58,80. Ces roches présentent une anomalie négative à positive en europium

(Eu/Eu*= 0,83 - 1,19) et en cérium (Ce/Ce*= 0,80 - 1,10).

V-1-2-2-2-2-3. Composition en éléments en traces

Les compositions en éléments en traces des granites sont reportées sur les diagrammes

multi-éléments normalisés aux N-MORB et au manteau primitif (Fig. 75 a et b). Les profils

sont généralement semblables avec un enrichissement en éléments lithophiles (Cs, Ba, K).

On observe généralement une anomalie négative en Th Nb, Ta, P et Ti. Toutefois, une

tendance d’anomalie négative et positive en Ce est observée.

147

Figure 74: Spectres des REE normalisés aux chondrites appliqués aux granites de la zone 2 (région de

Dabakala).

148

Figure 75a: Spectres multi-éléments normalisés aux N-MORB appliqués aux granites de la zone 2

(région de Dabakala).

Figure 75b: Spectres multi-éléments normalisés au manteau primitif appliqués aux granites de la zone

2 (région de Dabakala).

AG005

AG005

149

CONCLUSION A L’ETUDE DES PLUTONITES

Les plutonites de la région de Dabakala ont des compositions de granite, de diorite, de

tonalite, de monzonite, de granodiorite et de trondhjémite. Les plutonites de la zone 1 sont

moins métalumineux et hyperalumineux que ceux de la zone 2. Ces roches sont généralement

calco-alcalines et de Type ‘I’.

Les roches plutoniques définissent deux lignées: une lignée calco-alcaline (plus nette)

dessinant un nuage parallèle au trend calco-alcalin, avec une tendance prononcée vers le pôle

sodique et une lignée trondhjémitique.

Les roches plutoniques sont généralement enrichies en éléments lithophiles (Cs, Rb,

K, etc) avec une anomalie négative en Nb et Ta, indiquant qu’elles se sont mises en place

dans un contexte de subduction. Aucun des échantillons de roches plutoniques ne présente les

caractéristiques de magma primaire; en effet les rapports Mg/(Mg + Fe) observés sont

relativement faibles (<0,70; Tableau X). Toutefois, la roche AG060 présente une teneur en

MgO élevée, donc proviendrait de magma primaire.

150

Tableau X: Teneurs en MgO et indice Mg/(Mg+Fe) des plutonites de la région de Dabakala

Zone Lithologie Unité Fe2O3 MgO Fe Mg Mg/(Mg+Fe)

Zone 2 Diorite AG059 24,60 4,53 0,31 0,11 0,27

Zone 2 Diorite AG060 9,51 11,00 0,12 0,27 0,70

Zone 2 Diorite AG061 8,83 8,61 0,11 0,21 0,66

Zone 2 Diorite AG066 9,56 8,68 0,12 0,22 0,64

Zone 2 Diorite AG111 10,45 6,41 0,13 0,16 0,55

Zone 2 Diorite AG168 12,60 7,05 0,16 0,17 0,53

Zone 2 Granodiorite AG012 4,54 2,46 0,06 0,06 0,52

Zone 2 Granodiorite AG009 3,96 1,94 0,05 0,05 0,49

Zone 2 Granodiorite AG010 3,87 1,65 0,05 0,04 0,46

Zone 2 Granodiorite AG051 4,08 1,52 0,05 0,04 0,42

Zone 2 Monzonite AG029 6,30 4,92 0,08 0,12 0,61

Zone 2 Granite AG005 1,15 0,17 0,01 0,00 0,23

Zone 2 Granite AG017 1,10 0,17 0,01 0,00 0,23

Zone 2 Granite AG013 5,11 0,91 0,06 0,02 0,26

Zone 2 Granite AG030 1,74 0,57 0,02 0,01 0,39

Zone 2 Granite AG006 3,09 0,96 0,04 0,02 0,38

Zone 2 Granite AG018 2,25 0,70 0,03 0,02 0,38

Zone 2 Granite AG033 2,11 0,52 0,03 0,01 0,33

Zone 2 Granite AG076 1,89 0,50 0,02 0,01 0,34

Zone 1 Diorite AG112A 10,80 7,65 0,14 0,19 0,58

Zone1 Granodiorite AG084 2,98 0,86 0,04 0,02 0,36

Zone 1 Granodiorite AG107 3,63 1,11 0,05 0,03 0,38

Zone 1 Granodiorite AG139 3,53 1,05 0,04 0,03 0,37

Zone 1 Tonalite AG106 5,13 1,81 0,06 0,04 0,41

Zone 1 Tonalite AG173 5,40 1,86 0,07 0,05 0,41

Zone 1 Granite AG112B 2,08 0,52 0,03 0,01 0,33

Zone 1 Granite AG116 2,14 0,64 0,03 0,02 0,37

Zone 1 Granite AG141 2,57 0,66 0,03 0,02 0,34

Zone 1 Granite AG160 3,04 0,70 0,04 0,02 0,31

Zone 1 Granite AG164 1,93 0,53 0,02 0,01 0,35

Zone 1 Granite AG093 3,03 1,11 0,04 0,03 0,42

Zone 1 Granite AG103 1,60 0,21 0,02 0,01 0,21

Zone 1 Granite AG132-A 2,21 0,70 0,03 0,02 0,39

Zone 1 Granite AG132-B 2,06 0,74 0,03 0,02 0,42

Zone 1 Granite AG167 1,83 0,32 0,02 0,01 0,26

Zone 1 Granite AG115 1,51 0,13 0,02 0,00 0,15

Zone 1 Granite AG130 0,93 0,05 0,01 0,00 0,10

Zone 1 Pegmatite AG158 1,14 0,08 0,01 0,00 0,12

Zone 1 Pegmatite AG120 0,73 0,14 0,01 0,00 0,28

Zone 1 Pegmatite AG121 4,03 0,92 0,05 0,02 0,31

s

151

V-1-3. Métasediments

 Trois (3) échantillons de métasédiments de la série de la Haute-Comoé, trois (3) de la

série du Haut-N’Zi et quatre (4) de la série de Fettêkro ont été analysés (Tableau XI). L’étude

pétrographique a montré que les métasédiments de la Haute-Comoé correspondent pour la

plupart à des schistes chloriteux (AG036 et AG049) et schistes noirs (AG181); les

métasédiments du Haut-N’Zi correspondent à des schistes arkosiques (AG019 et AG133) et

schistes noirs (AG183) et les métasédiments de Fettêkro correspondent à des microquartzites

(AG089, AG134 et AG135) et schistes sériciteux (AG124).

Les échantillons de la Haute-Comoé proviennent des localités de Gorowi (AG036), de

Kaniéguéma (AG049) et de Wendéné (AG181); ceux de Fettêkro, des localités de Bobosso-

Timbéguélé (AG089) et de Gboli (AG124, AG134 et AG135). Les roches prélevées dans la

série du Haut-N’Zi proviennent des localités de Koulokaha (AG 019) et de Tafolo (AG133 et

AG183).

V-1-3-1. Série de la Haute-Comoé

V-1-3-1-1. Composition en éléments majeurs

 Les métasédiments montrent des concentrations en SiO2 de 63,4 % à 78,2 %, en

alcalins (Na2O + K2O) de 2,54 % à 5,65 %, en Al2O3 de 12,95 % à 16,85 %, et en TiO2 de

0,31 % à 0,69 %. Les teneurs en MgO sont comprises entre 0,08 % et 2,02 % (Tableau XI).

Chimiquement, selon le diagramme de Herron (1988), les métasédiments ont des

compositions de shales, de grauwackes, de grès et d’arénites (Fig. 76).

 V-1-3-1-2. Composition en terres rares

 Les métasédiments de la Haute-Comoé ont des teneurs en terres rares (ΣREE) qui

varient entre 86,89 ppm et 148,39 ppm. Sur les diagrammes normalisés aux chondrites (Sun &

Mc Donough 1989; Fig. 77), les roches montrent des spectres généralement modérés avec un

taux de fractionnement (La/Sm)N = 3,71 – 4,40 et (La/Yb)N = 10,08 - 14,14. Les échantillons

présentent une anomalie négative en europium (Eu/Eu* = 0,82-0,91). On observe une

anomalie négative à quasiment nulle en cérium (Ce/Ce*= 0,93 - 0,99).

152

Tableau XI: Composition en éléments majeurs (%) et traces (ppm) des métasédiments de la région de

Dabakala.

Echantillon AG036 AG049 AG181 AG019 AG133 AG183 AG124 AG134 AG135

Unité Haute-ComoéHaute-ComoéHaute-Comoé Haut-N'Zi Haut-N'Zi Haut-N'Zi Fettêkro Fettêkro Fettêkro

SiO2 70,30 63,40 78,20 68,40 54,90 58,90 75,20 75,20 60,30

Al2O3 13,70 16,85 12,95 14,30 19,85 18,90 12,60 7,48 16,15

Fe2O3 3,42 7,22 0,61 6,01 10,25 8,71 2,76 4,76 13,05

MnO 0,04 0,05 0,01 0,03 0,10 0,13 0,03 0,01 0,01

MgO 1,00 2,02 0,08 1,78 1,96 1,89 0,07 0,11 0,02

CaO 1,73 0,16 0,49 1,32 0,23 0,21 1,31 3,57 0,09

Na2O 3,33 3,87 2,04 2,21 0,44 1,44 4,47 1,10 1,96

K2O 2,26 1,78 0,50 1,79 3,51 3,00 1,96 0,22 0,55

TiO2 0,31 0,69 0,42 0,60 0,71 0,71 0,11 0,36 1,49

P2O5 0,06 0,11 0,03 0,13 0,05 0,07 0,01 3,54 0,14

Cr2O3 <0,01 0,02 0,01 0,02 0,02 0,02 0,01 0,01 0,04

SrO 0,01 0,02 0,03 0,03 0,02 0,03 0,01 0,02 0,03

BaO 0,03 0,04 0,07 0,05 0,07 0,08 0,03 0,09 0,01

LOI 3,11 3,27 4,04 4,14 6,68 4,89 1,78 2,41 4,39

Total 99,30 99,50 99,47 100,81 98,79 98,98 100,33 98,87 98,22

As 9,20 14,40 2,30 18,50 0,70 0,60 0,20 8,60 1,00

Au 0,02 0,02 0,01 0,10 <0,01 0,02 <0,01 <0,01 <0,01

Ba 274 408 595 480 660 642 346,0 800,0 129,50

Bi 0,03 0,07 1,28 0,24 0,21 0,06 0,01 0,05 0,01

C 0,40 0,14 1,77 0,03 0,06 0,03 0,33 0,07 0,15

Ce 37,00 61,40 53,30 32,90 71,60 89,30 94,40 18,40 32,60

Cr 30 130 40 170 150 160 10 20 270

Cs 1,69 3,01 1,74 4,05 7,88 6,72 1,50 0,48 0,45

Dy 2,19 3,39 2,39 2,87 7,23 9,23 12,90 3,67 3,72

Er 1,32 1,84 1,30 1,61 3,59 4,98 7,70 2,27 2,14

Eu 0,76 1,38 1,02 1,11 3,42 3,63 2,37 1,14 1,72

Ga 16,00 19,20 19,50 17,00 24,70 26,40 20,90 7,80 17,10

Gd 2,40 4,29 3,36 3,14 11,45 12,90 13,25 3,44 4,73

Hf 3,70 4,60 3,30 3,70 4,00 4,20 7,60 1,80 3,00

Hg 0,13 0,00 0,01 0,00 0,01 <0,005 0,01 0,05 0,05

Ho 0,45 0,68 0,49 0,58 1,45 1,81 2,67 0,79 0,79

La 20,00 31,30 28,90 16,30 106,00 99,30 53,40 10,20 17,80

Lu 0,21 0,32 0,18 0,25 0,48 0,60 1,23 0,37 0,34

Nb 7,30 7,00 8,40 5,50 7,80 7,60 26,60 3,30 10,40

Nd 14,00 28,30 23,10 16,70 95,50 72,80 58,40 10,70 26,20

Pr 3,89 7,55 6,26 4,34 25,40 19,40 14,90 2,66 6,08

Rb 71,30 82,80 16,50 77,90 161,00 155,50 65,50 8,80 17,80

S <0,01 0,00 0,01 0,00 0,00 <0,01 0,01 0,01 0,01

Sb 0,25 0,14 0,73 0,05 0,08 0,09 0,21 0,42 0,46

Se 0,20 0,00 0,20 0,00 0,90 1,20 0,50 0,50 0,20

Sm 2,77 5,14 4,35 3,35 14,60 12,55 12,25 2,57 5,57

Sn 2 1 3 1 1 1 5 1 1

Sr 45,50 168,00 262,00 228,00 138,50 250,00 92,40 122,00 218,00

Ta 0,80 0,50 0,70 0,40 0,60 0,60 1,90 0,20 0,60

Tb 0,37 0,62 0,47 0,50 1,36 1,85 2,10 0,58 0,67

Te 0,05 0,05 0,90 0,07 0,08 0,04 0,01 0,09 0,01

Th 4,62 5,53 5,25 4,30 4,91 4,68 4,55 0,99 0,61

Tl <0,5 0,00 0,50 0,00 0,50 0,50 0,30 0,50 0,50

Tm 0,22 0,28 0,19 0,22 0,49 0,65 1,14 0,34 0,31

U 1,60 1,66 3,22 1,22 1,17 1,31 0,87 0,54 0,16

V 48 147 227 121 166 134 5 14 307

W 4 1 3 1 2 2 1 1 1

Y 14,30 17,40 12,40 16,50 44,30 50,20 78,40 26,80 21,20

Yb 1,31 1,90 1,35 1,49 3,06 3,96 7,73 2,22 2,08

Zr 160 170 130 140 140 150 230 70 120

Métasédiments

153

Figure 76: Diagramme de Herron (1988) appliqué aux métasédiments de la région de

Dabakala

Figure 77: Spectres des REE normalisés aux chondrites appliqués aux métasédiments de la série de la

Haute-Comoé (région de Dabakala).

154

V-1-3-3. Composition en éléments en traces

Les compositions en éléments en traces des roches métasédimentaires sont reportées

sur les diagrammes multi-éléments normalisés au manteau primitif et aux N-MORB (Fig. 78 a

et b). Les profils sont en général marqués par un enrichissement en LILE (Cs, Rb et K) et une

anomalie négative en Nb-Ta, indiquant clairement un environnement de subduction. Une

anomalie négative en Ti, Sr et P est également observée.

 V-1-3-2. Séries du Haut-N’Zi et de Fettêkro

 V-1-3-2-1. Composition en éléments majeurs

 Les métasédiments montrent des concentrations en SiO2 de 54,9 % à 75,2 %, en

alcalins (Na2O + K2O) de 1,32 % à 6,43 %, en Al2O3 de 7,48 % à 19,85 % et en TiO2 de 0,11

% à 1,49 %. Les teneurs en MgO sont comprises entre 0,02 % et 1,96 % (Tableau XI).

Chimiquement selon le diagramme Th/U en fonction de Th de Mc. Lennan et al. (1993), les

métasédiments ont des compositions de shales, de grauwackes, d’arénites et de grès (Fig. 76).

 V-1-3-2-2. Composition en terres rares

 Les métasédiments des séries de Fettêkro et du Haut-N’Zi ont des teneurs en terres

rares (ΣREE) qui varient entre 59,35 et 345,63 ppm. Sur les diagrammes normalisés aux

chondrites (Sun & Mc Donough, 1989; Fig. 79), les roches montrent des spectres

généralement faibles à élevés avec un taux de fractionnement (La/Sm)N = 1,95 – 4,82 et

(La/Yb)N = 3,03-22,87. Toutefois, les profils de ces roches montrent que les échantillons

AG133 et AG183 du Haut-N’Zi et AG124 de Fettêkro sont plus enrichis en REE et présentent

une anomalie négative en europium (Eu/Eu* = 0,57-0,88), tandis que les autres (AG134 et

AG135 de Fettêkro et AG019 du Haut-N’Zi) en montrent une anomalie positive (Eu/Eu* =

1,03-1,18). Cette tendance d’anomalie positive et négative en europium est probablement due

à une divergence dans l’évolution magmatique de ces roches. On observe une anomalie

négative en cérium (Ce/Ce* = 0,32-0,92) plus marquée pour les roches AG133, AG183 et

AG124.

V-1-3-2-3. Composition en éléments en traces

Les compositions en éléments en traces des roches métasédimentaires sont reportées

sur les diagrammes multi-éléments normalisés au manteau primitif et aux N-MORB (Fig. 80 a

et b).

155

Figure 78a: Spectres multi-éléments normalisés aux N-MORB appliqués aux métasédiments

de la série de la Haute-Comoé (région de Dabakala).

Figure 78b: Spectres multi-éléments normalisés au manteau primitif appliqués aux métasédiments de

la série de la Haute-Comoé (région de Dabakala).

156

Figure 79: Spectres des REE normalisés aux chondrites appliqués aux métasédiments des séries de

Fettêkro et du Haut-N’Zi (région de Dabakala).

AG183

AG133

AG124

157

Figure 80a: Spectres multi-éléments normalisés au manteau primitif appliqués aux métasédiments des

séries de Fettêkro et du Haut-N’Zi (région de Dabakala).

Figure 80b: Spectres multi-éléments normalisés aux N-MORB appliqués aux métasédiments des

séries de Fettêkro et du Haut-N’Zi (région de Dabakala).

AG134

AG134

158

Les arachnogrammes de ces roches sont en général marqués par un enrichissement en

LILE (Cs, Rb et K). On observe une anomalie généralement négative en Nb, Ta, Sr et Ti.

Toutefois, il faut noter la roche AG134 montre une anomalie positive en P, contrairement aux

autres formations métasédimentaires.

V-1-3-3. Provenance des roches métasédimentaires

 La représentation des échantillons étudiés dans le diagramme Al2O3-(Na2O+CaO*)-

K2O (Nesbitt & Young, 1984) revèle que l’indice d’altération (CIA) est compris entre 60 et

86%. Les métasédiments se situent dans différents champs (Fig. 81). Ces roches apparaissent

dériver des basaltes, andésites et granodiorites. Les roches montrent des degrés divers

d’altération. La majorité des échantillons montre un fort dégré d’altération avec CIA proche

du pôle Al2O3. Les métasédiments du sillon de Haut-N’Zi sont plus enrichis en illite et

muscovite, alors que ceux des sillons de Fettêkro et de la Haute-Comoé sont plus enrichis en

smectites. Ceci implique des sources différentes.

D’après le diagramme de De la Roche (1965) de la (Fig.82), il s’avère que quelque

soit leur source, ces formations métasédimentaires sont orthodérivés (source: granodiorite et

roches sodiques) et paradérivés (source: shale et grauwacke). Les rapport Al2O3 / TiO2 sont de

bons indicateurs des roches mères, particulièrement si elles sont d’origine ignée.

CONCLUSION A L’ETUDE DES METASEDIMENTS

Les métasédiments de la région de Dabakala on des compositions de shales, de

grauwakes, d’arénites et de grès. Les échantillons AG124, AG133 et AG183 des séries de

Fettêkro et du Haut-N’Zi montrent des teneurs en terres rares sensiblement égales à celles des

roches de la Haute-Comoé; cependant, les échantillons AG134, AG135 et AG019 des séries

Fettêkro et du Haut-N’Zi sont plus enrichis que ceux de la Haute-Comoé. Les métasédiments

de la série du Haut-N’Zi sont plus enrichis en illite et muscovite, alors que ceux des séries de

Fettêkro et de la Haute-Comoé sont plus enrichis en smectites. Les arachnogrammes

normalisés aux N-MORB et au manteau primitif de ces métasédiments montrent un

enrichissement en LILE avec une anomalie négative marquée de Nb-Ta, indiquant que ces

roches se sont misent en place dans un contexte de subduction. Les formations

métasédimentaires sont orthodérivées (source: granodiorite et roches sodiques) et

paradérivées (source: shale et grauwacke). Aucun des échantillons de roches

métasédimentaires ne présente les caractéristiques de magma primaire. En effet, les rapports

Mg/(Mg + Fe) observés sont relativement faibles (<0,70; Tableau XII).

159

Figure 81: Diagramme ternaire des proportions moléculaires Al2O3-(Na2O+CaO*)-K2O (Nesbitt &

Young, 1984) ainsi que les sources possibles, appliqué aux métasédiments de la région de Dabakala.

Figure 82: Diagramme MgO-K2O-Na2O (De la Roche, 1965) indiquant une source ignée des

formations métasédimentaires de la région de Dabakala.

160

Tableau XII: Teneurs en MgO et indice Mg/(Mg+Fe) des métasédiments de la région de Dabakala.

Unité Lithologie Echantillon Fe2O3 MgO Fe Mg Mg/(Mg+Fe)

Haute-Comoé Schiste chloriteux AG036 3,42 1,00 0,04 0,02 0,37

Haute-Comoé Schiste sériciteux AG049 7,22 2,02 0,09 0,05 0,36

Haute-Comoé Schiste noir AG181 0,61 0,08 0,01 0,00 0,21

Haut-N'Zi Schiste arkosique AG019 6,01 1,78 0,08 0,04 0,37

Haut-N'Zi Schiste arkosique AG133 10,25 1,96 0,13 0,05 0,27

Haut-N'Zi Schiste noir AG183 8,71 1,89 0,11 0,05 0,30

Fettêkro Schiste sériciteux AG124 2,76 0,07 0,03 0,00 0,05

Fettêkro Microquartzite AG134 4,76 0,11 0,06 0,00 0,04

Fettêkro Microquartzite AG135 13,05 0,02 0,16 0,00 0,00

161

V-1-4. Pétrogenèse et relations géotectoniques

 Les analyses chimiques des roches de la région de Dabakala sont projetées sur des

diagrammes discriminants ternaires et binaires pour établir les relations pétrogénétiques et

géotectoniques. Pour cette étude, nous utiliserons les échantillons non altérés.

 V-1-4-1. Volcanites

 En vue de rechercher et de caractériser la nature des séries magmatiques ainsi que les

différentes sources possibles, nous avons utilisé les éléments tels que Ta, Hf, Th, Nb, Zr. Les

volcanites utilisés pour cette étude sont les roches basiques et intermédiaires.

Les basaltes et andésites basaltiques montrent généralement une affinité aux basaltes

des N-MORB (Fig. 83). Cependant, les andésites et une andésite basaltique de la Haute-

Comoé (AG075) dépeignent des caractéristiques des basaltes des arcs volcaniques avec un

chimisme calco-alcalin. Le diagramme Zr/4-Y-2Nb (Fig. 84) indique tout de même que les

basaltes et andésites basaltiques ont été mis en place dans un contexte d’arc volcanique avec

une affinité aux N-MORB. Les basaltes et andésites des séries volcano-sédimentaires de la

région de Dabakala ont des caractéristiques des basaltes des arcs océaniques (Fig. 85), tout en

montrant une possible maturité. En effet, ces roches se situent en général dans le champ

commun des basaltes des arcs insulaires continentaux et matures, et des basaltes des arcs

océaniques.

V-1-4-2. Plutonites

Le diagramme Zr/4-Y-2Nb (Fig. 84) indique que les diorites ont été mises en place

dans un contexte d’arc volcanique avec une affinité aux N-MORB. Toutefois, il faut noter que

ces diorites ont une affinité aux basaltes des arcs océaniques (Fig.85).

Les analyses chimiques des plutonites intermédiaires à acides sont mises en évidence

sur le diagramme ternaire Rb/30- Hf- Ta*3 de Harris et al. (1986) (Fig. 86). Il apparaît que

ces roches sont proches des plutonites d’arcs volcaniques.

 V-1-4-3. Métasédiments

 Les roches métasédimentaires ont généralement des caractéristiques des arcs insulaires

continentaux (Fig. 87), sauf les roches AG181 et AG135 qui se situent dans le champ des arcs

insulaires océaniques et les échantillons AG183 et AG133 qui définissent une affinité

commune aux roches des marges passives.

162

Figure 83: Diagramme Th-Hf-Ta de Wood (1980) appliqué aux volcanites basiques et intermédiaires

de la région de Dabakala.

Figure 84: Diagramme 2Nb-Zr/4-Y de discrimination des basaltes (Meschede, 1986) appliqué aux

volcanites et plutonites basiques de la région de Dabakala.

163

Figure 85: Diagramme Zr/Y en fonction de Zr de Pearce & Cann (1973) appliqué aux roches

volcaniques et plutonites basiques de la région de Dabakala.

Figure 86: Diagramme de Harris et al. (1986) appliqué aux plutonites intermédiaires et acides de la

région de Dabakala

164

Figure 87: Diagramme ternaire CaO-Na2O-K2O de Bhatia et al. (1986) appliqué aux métasédiments

de la région de Dabakala.

165

V-2. CONCLUSION A L’ETUDE LITHOGEOCHIMIQUE

Au terme de cette étude, nous retiendrons que les diagrammes binaires et ternaires ont

permis de classer les roches des séries volcano-sédimentaires de la région de Dabakala en

basaltes, andésites basaltiques et andésites, pyroclastites basaltiques, andésitiques et

dacitiques, ignimbrites dacitiques, rhyolites, diorites (en enclaves), granodiorites, monzonites,

tonalites, granites, trondhjémites, et enfin, en sédiments formés de grauwackes, de shales, grès

et d’arénites.

L’intense altération observée, surtout dans la série de la Haute-Comoé, a donné à

certaines roches décrites pétrographiquement comme des basaltes et andésites, des

compositions de trachyandésites basaltiques et de téphrites. D’autres roches décrites comme

des microdiorites quartziques, des compositions de gabbros et de diorites gabbroïques.

L’enrichissement en LILE et la nette anomalie négative en Nb-Ta observée dans les

spectres multi-éléments, indiquent clairement un environnement de subduction (ou de

refusion d’une source issue d’un environnement de subduction). Cela corrobore avec les

travaux effectués par Gasquet et al. (2003) sur les granitoïdes de la région de Dabakala.

Cependant, l’hyphothèse d’une possible contamination crustale n’est pas aberrente. Une étude

plus poussée avec l’analyse d’un grand nombre de roches basiques pourrait donner plus de

précisions sur le contexte de mise en place de ces formations. Les andésites ont été mises en

place dans un contexte d’arc volcanique et suivent une lignée calco-alcaline. Les plutonites se

sont également mises en place dans un contexte d’arcs volcaniques. Les métasédiments par

contre, se reportent plutôt dans le champ des arcs insulaires continentaux.

Les roches de la région de Dabakala ne présentent pas les caractéristiques de magma

primaire; les rapports Mg/(Mg + Fe) sont relativement faibles (inférieurs à 0,70). Les roches

ont subi une cristallisation fractionnée évidente, antérieurement à la mise en place, en accord

avec le caractère plus ou moins porphyrique de la plupart des séries filoniennes. Toutefois, les

échantillons de basaltes altérés AG060 et AG062 de la Haute-Comoé, avec des teneurs

élevées en MgO, montrent des caractéristiques de magma primaire.

166

Chapitre VI: ETUDE DU PROSPECT AURIFERE DE

BOBOSSO

 Le prospect aurifère de Bobosso se situe dans l’encaissant de la Haute-Comoé. Dans

cette série volcano-sédimentaire, ont été mises en évidence deux phases d’activité

magmatique différentes. On y distingue une foliation qui devient pénétrative à proximité des

intrusions dans les sédiments post-ceintures (Vidal et al., 1996) et une déformation en

compression qui se traduit par des plis droits d’orientation NE à NNE, et des déformations

tardives. Ces deux phases sont appréciées dans les sédiments de la Comoé (Vidal & Guibert,

1984; Vidal & Alric, 1987). Au regard de cette complexité, nous nous sommes appuyés sur

l’analyse lithostructurale et les résultats d’analyse d’or pour mieux identifier les

caractéristiques de la minéralisation.

 Les carottes de sondage ont été décrites, échantillonnées et analysées pour l’or. Les

zones à fortes teneurs en or, superposées aux caractéristiques lithologiques et structurales

relevées dans la description, permettent de faire des corrélations.

VI-1. ENCAISSANTS DE LA MINERALISATION AURIFERE

 Des teneurs intéressantes en or ont été obtenues dans les différentes roches recoupées

par les sondages: andésite, basalte et microdiorite quartzique essentiellement. Cette dernière

est la roche la plus répandue et constitue celle renfermant le plus de zones minéralisées. Ainsi,

la minéralisation aurifère de Bobosso ne présente pas un contrôle lithologique. Dans les zones

minéralisées à forte altération hydrothermale, on observe souvent une décoloration de

l’encaissant (cas de la microdiorite quartzique; Tableau XIII).

VI-2. PARAGENESE METALLIFERE ET TYPOLOGIE DE LA

MINERALISATION

 L'or n’est pas visible à l’œil nu, même dans les sections de forage présentant les plus fortes

teneurs; il doit être extrêmement fin et associé à des sulfures. En effet, les filons de quartz aurifères

contiennent des sulfures. Les sulfures rencontrés sont la pyrite (sulfure principal), la pyrrhotite, la

chalcopyrite et l’arsénopyrite. La pyrite se présente sous divers habitus: en cubes dispersés dans la

gangue, en amas ou en filonnets dans l’encaissant (Coulibaly et al., 2012). On observe quelques fois la

présence de magnétite et d’hématite.

167

Figure 88: Carte de localisation du prospect de Bobosso

168

Des veinules de pyrite recoupent les roches encaissantes dans des sections de forages

comportant une forte minéralisation aurifère (Tableau XIV).

Les études à la microsonde et au microscope electronique à balayage (MEB) ont également

revélé que les sulfures sont essentiellement de la pyrite (FeS2), de la chalcopyrite (CuFeS2), de la

pyrrhotite (FeS) et des sulfures de fer (FeS3). Ces sulfures se rencontrent dans la plupart des roches du

prospect.

 Le tableau XV montre que la plupart de ces sulfures contiennent quelques quantités non

négligeables d’autres éléments comme Hg, Al, Na, Ca, C, Tb et Ti. Des images de quelques sulfures

peuvent être observées sur la figure 89.

 L’observation des logs de sondage permet d’évoquer deux types de minéralisation dans le

prospect de Bobosso (Fig. 90):

 une minéralisation disséminée dans laquelle les sulfures et autres métaux précieux se

trouvent disséminés dans la roche. Le sondage BRC101 (Fig. 90B) montre un exemple

de ce type de minéralisation; ici nous pouvons observer une minéralisation avec une

teneur de 2,39 g/t d’or à 37 m de profondeur, sans qu’elle soit associée à un filon de

quartz;

 une minéralisation filonienne qui est la plus fréquente et dans laquelle les sulfures et

autres métaux précieux sont apportés par l’altération hydrothermale: Cette altération

se matérialise dans la roche par des filons et filonnets de quartz. L’analyse des graphes

précédents (Fig. 90), montre en effet que les zones traversées par des filons de quartz

présentent généralement les teneurs les plus élevées en or. Les filons de quartz que

nous pouvons observer, sont soit blancs, translucides, ou enfumés.

Par ailleurs, on observe dans la partie superficielle, une minéralisation aurifère supergène issue de

l’altération météorique des deux types de minéralisation.

169

Tableau XIII: Faciès de microdiorite quartzique contenant une importante teneur de la minéralisation

aurifère.

Cas de figures

(Faciès)

Silicification (forte)

Carbonatation (faible)
Pyrite

Chloritisation (faible) Arsénopyrite

Silicification (moyenne) Pyrite Mésocrate,

Chloritisation (moyenne) Arsénopyrite (vert grisâtre)

Séricitisation Chalcopyrite

Paragenèse métallifère Particularité Altération

Mésocrate (gris)

FDI 2

Microdiorite

quartzique

FDI 1 ± Veines ou veinule de quartz

± Veines ou veinule de quartz

Lithologie

170

Tableau XIV: Caractéristiques des formations lithologiques ayant une teneur intéressante en or.

Formations N° forage (BRC) Teneur (g/t) Profondeur (m) Particularités Sulfures

 Arsénopyrite

Pyrite (disséminée)

Pyrite(disséminé)

Arsénopyrite

Pyrite (disséminé sous

forme de veinule)

Chalcopyrite

318 1,3

Diorite moyennement oxydée

(Orange brunâtre), au quelle est

associée une veinule de quartz

(enfumée)

-

Pyrite

Arsénopyrite (disséminée)

Arsénopyrite

Pyrite

Pyrite

Chalocopyrite

Pyrite

Arsénopyrite

Pyrite

Chalcopyrite

Pyrite

Arsénopyrite (disséminée)

Arsénopyrite

Pyrite

chalcopyrite

Pyrite (cristal)

Arsénopyrite

Chalcopyrite

Pyrite

Arsénopyrite

262 1,12 54 à 55 Pyrite (cristal)

97 0,69 72 à 73 Pyrite (disséminé)

32 à 3311,5276

Filon de quartz à tourmaline

(blanc laiteux) traversant la

saprolithe (rougeâtre et orangé)

Au 5
ème

 mètre, latérite

(brunâtre) et saprolithe grossière

(orange rougeâtre), au 6
ème

mètre, associée à une veinule de

quartz (blanc laiteux orangé),

Une veine de quartz (blanc

laiteux avec des faces colorées

marron brunâtre) traversant la

latérite,

Filonnet de quartz (aspect

enfumé)

 Filonnet de quartz (67
ème

mètre)

Présence de veinules de quartz64 à 661,8997

Andésite

95 à 961319

41 à 421,71276

Basalte 95 1,33 50 à 51

86 3,6 21 à 22

86 2,32 65 à 69

265 2,2 04 à 06

87 1,17 0 à 04

18 à 19

Saprolite et/ou

latérite

97 17,6

Diorite quartzique

88 4,4 23 à 24

49-50

319 4,26 29 à 30

96

Présence de veine de quartz

(enfumé avec du vert sur les

faces)

86 1,3

22 à 24

1,67 42 à 44

0,9 30 à 31

Pyrite

318

171

Tableau XV: Recapitulatif des sulfures des échantillons AG144 (tuf), AG079 (basalte) et AG111

(diorite quartzique) des carottes de Wendéné analysés au MEB.

Analyse

% Atomique

S/Fe Formule Sulfure Autres éléments Fe S

AG 079 10,43 18,3 1,8 FeS2 Pyrite Hg + Al

AG 079 7,3 12,83 1,8 FeS2 Pyrite Al + Na

AG 079 9,72 18,4 1,9 FeS2 Pyrite Hg + Al

AG 079 4,93 10,6 2,2 FeS2 Pyrite Al + Na + Ca

AG 111 4,24 8,2 1,9 FeS2 Pyrite Hg + C

AG 111 4,51 6,85 1,5 FeS2 Pyrite Hg + C

AG 111 8,89 19,72 2,2 FeS2 Pyrite Mg + Al

AG 111 11,14 18,79 1,7 FeS2 Pyrite Hg + Tb

AG 111 12,9 17,92 1,4 FeS2 Pyrite Mg + Ca

AG 144 9,75 19,88 2 FeS2 Pyrite Pur

AG 144 10,19 19,91 2 FeS2 Pyrite Pur

AG 144 3,83 7,09 1,9 FeS2 Pyrite Hg + C + Tb

AG 144 3,11 4,88 1,6 - Chalcopyrite

Al + Mg + Ca + K +

Na

AG 144 4,61 6,27 1,4 - Chalcopyrite

Mg + Al + Ca + Ti +

K

AG 144 10,75 18,64 1,7 - Chalcopyrite Hg

AG 144 9,49 20,25 2,1 FeS2 Pyrite Pur

AG 144 9,97 19,45 2 FeS2 Pyrite Pur

AG 144 5,83 6,22 1,1 FeS Pyrrhotite Mg + Al + K + Ca

AG 144 3,13 5,39 1,7 FeS2 Pyrite C + Ca + Ti + Hg

AG 144 9,36 19,82 2,1 FeS2 Pyrite Hg +Tb

AG 144 10,35 19,53 1,9 FeS2 Pyrite Hg

AG 144 4,15 6,41 1,5 - Chalcopyrite Ca + Al

172

Figure 89: Microphotographie de quelques sufures des échantillons de carottes de Bobosso.

A: Chalcopyrite; B et C: Pyrite.

0,5 mm

0,5 mm

0,5 mm

173

Figure 90: Distribution de l’or le long des sondages BRC 135 et BRC 101.

174

VI-3. CARACTERISTIQUES STRUCTURALES DU PROSPECT

AURIFERE DE BOBOSSO

 La carte structurale de Bobosso (Fig. 91) indique globalement un fort développement

de linéaments NNE-SSW, recoupés par des linéaments NW-SE. Les premiers dessinent une

mégastructure de premier ordre dénommée Zone Tectonique de Bobosso (ZTB), abritant

plusieurs structures secondaires ou lentilles minéralisées. Des fractures en général NW-SE

recoupent et décalent souvent cette zone de déformation.

 Les veines de quartz associées à des sulfures et certains métaux, sont fréquentes dans

les intervalles minéralisés; d’où la tectonique est d’un apport très important dans la mise en

place de la minéralisation, et prépare le terrain à la circulation des fluides minéralisateurs. Ces

veines sont observées dans des zones de cisaillement de directions NE, NW et SE.

Les déformations associées aux formations du prospect de Bobosso sont: souple et

cassante (Fig. 92).

 La déformation souple est représentée par:

 une zone de cisaillement majeure de direction NNE-SSW (N040-N45) qui se ramifie

pour former deux zones de cisaillement dont celle de Bobosso qui a une direction E-W

(Lüdtke et al., 1995).

 des microplis pris dans un mouvement de cisaillement de sens dextre (Fig. 92D) et

senestre (Fig. 92A-B);

 des figures sigmoïdales (Fig. 92C) qui sont une manifestation d’un cisaillement dextre

de direction N040-N055;

 La déformation cassante se manifeste par:

 une schistosité de fracture de direction N044 (Fig. 92A-B);

 les fractures de direction NE (N015-N045), ESE (N115-N150);

 un réseau de filons de quartz avec comme directions N018-N062 et N078-N090.

 des zones de dilatation dans un mouvement de cisaillement dextre (Fig. 92G);

 des failles (structures de cisaillements dextres) (Fig. 92F);

 des fentes de tensions (Fig. 92H);

 des décrochements à mouvement dextre et de direction N030-N045 (Fig. 92E).

Le traitement des différentes mesures structurales effectuées sur le terrain indique que les

fractures ont des directions très variées (Fig. 93).

175

Figure 91: Carte des fracturations du permis de l’est de la zone d’étude (Hirdes et al., 1998).

 ZTB

176

Figure 92: Photographies des déformations des roches de Bobosso.

A, B: microplissement d’un filon de quartz (Qtz) suivant un mouvement senestre; la tourmaline

montre une schistosité de fracture. C: Filon de quartz à forme sigmoïdale décrivant un mouvement

dextre. D: déformation ductile d’un filon de quartz (compression à mouvement dextre). E:

décrochement avec un mouvement dextre. F: faille inverse. G: zone de cisaillement dextre (en

dilatation); H: fentes de tension (à mouvement senestre).

H

F E

D C

B A

G

177

Figure 93: Rosace des directions des fractures et des filons de quartz mesurées sur le terrain.

178

 Cependant, les directions NNE (N10-N30), ENE (N060-N70) et ESE (N90-N110 et

N130-N150) apparaissent les plus fréquentes; la direction N010-N030 étant la plus

importante, suivie par les directions N060-N070, N090-N110 et N130-N150, qui sont

secondaires. Des cisaillements de direction N040-N45, des failles et des fractures dont la

plupart présente des directions NE-SW, NNE-SSW, E-W, et peu de fractures N-S, ainsi que

des microplis NNE-SSW, et une schistosité NE-SW, sont également présentes.

VI-4. CARACTERISTIQUES DE L’ALTERATION DU PROSPECT

AURIFERE DE BOBOSSO

 Altération hydrothermale

 Les roches de la zone ont été affectées par une importante altération hydrothermale

marquée par des filons et filonnets de quartz (Fig. 94A), de calcite, ± de tourmaline, ±

sulfures. Les filons de quartz sont généralement blancs purs à gris foncés, souvent en bandes

parallèles à la direction régionale. Ces filons peuvent atteindre une puissance de 0,5 à 1,5 m.

L’altération hydrothermale a induit une altération pervasive des encaissants avec: (i) une

chloritisation importante des minéraux ferromagnésiens (amphiboles) dans la plupart des

roches; (ii) une carbonatation massive (ankérite, dolomite, etc.) au dépend des feldspaths

(plagioclases et feldspaths alcalins) (Fig. 94B). Compte tenu du caractère basique de la

plupart des roches, on a principalement la cristallisation de dolomite; (iii) une séricitisation

des plagioclases (Coulibaly et al., 2012).

 Le diagramme de variation IA-ICCP appliqué aux roches minéralisées et les minéraux

d’altération du prospect de Bobosso, indique que celles-ci sont en général affectées par

l’altération hydrothermale. En effet, elles sont regroupées dans le triangle ankérite-séricite-

chlorite et convergent plus du côté des pôles ankérite-dolomite. On a une suite d’altération qui

passe de l’ankérite à la dolomite. Les carbonates Fe-Mg (dolomite et ankérite) et la séricite

font partie des minéraux majeurs de l’altération hydrothermale. Cela a été signalé par l’étude

pétrographique. Selon Sinclair (1999), la carbonatation apparaît sans doute comme

l’événement précurseur de la minéralisation aurifère; elle semble s’accompagner de la

formation d’oxydes ferrotitanés qui ont été ensuite détruits pendant la séricitisation.

 Dans les zones à altération hydrothermale intense, on observe une décoloration de

l’encaissant qui passe d’une couleur verdâtre du fait de l’abondance de la chlorite, à une

couleur beige ou grise claire due d’une part, aux carbonates, et d’autre part, au lessivage de la

chlorite pervasive.

179

Figure 94: Aspects macroscopique et microscopique des roches de Bobosso

A: Microgranite recoupé par des filonnets de quartz. B: Photomicrographie montrant la carbonatation

des feldspaths dans une microdiorite.

Figure 95: Diagramme de variation IA-ICCP de Aniuri et Jonction appliqué aux roches minéralisées

et les minéraux d’altération du prospect de Bobosso.

B A

180

 Altération supergène

 L’altération supergène (météorique) est très forte dans cette zone à climat tropical

humide. Elle rend difficile l’observation d’affleurements qui se trouvent recouverts par

l’immense épaisseur de l’horizon d’altération (Fig. 96). La cuirasse latéritique ferrifère (d’une

épaisseur moyenne de 3 m), d’âge cénozoïque (Hirdes et al., 1999), masque les roches du

substratum sous–jacent et constitue une gêne pour la cartographie et l’exploration minière.

Cette altération comporte une zone de latérite et d’argile latéritique caractérisée par des

oxydes de fer dans laquelle nous avons parfois des teneurs intéressantes en or (jusqu’à 4 g/t).

On observe une épaisse couverture d’altérite allant jusqu’à 35 m.

VI-5. CONCLUSION A L’ETUDE DE LA MINERALISATION

AURIFERE ET DES ALTERATIONS

 La minéralisation aurifère de Bobosso est encaissée dans un complexe birimien

caractérisé par des roches volcaniques (de composition andésitique à basaltique) et

volcanoclastiques (tufs à lapilli); cet ensemble est intrudé par une série de granitoïdes rubanés

ou équants. On note également la présence de roches hypovolcaniques (microdiorite

quartzique, microgranodiorite et microgranite) sous forme de filons de faible étendue

probablement contemporains à la mise en place des granitoïdes.

Ces roches ont été affectées par une importante altération hydrothermale marquée par

des filons et filonnets de quartz, calcite, ± tourmaline, et sulfures. Cette altération

hydrothermale a induit une altération pervasive des encaissants avec une chloritisation des

ferromagnésiens, une carbonatation et une séricitisation des feldspaths. La minéralisation

aurifère de Bobosso a été observée localement dans la plupart des formations de la zone

(surtout microdiorite quartzique, basalte et andésite). Ainsi, cette minéralisation aurifère ne

présente pas de contrôle lithologique.

 La tectonique du prospect de Bobosso est caractérisée par la présence de fractures, de

failles, d’une schistosité (N044), de microplis et de zones de cisaillement. Ces différentes

structures présentent des directions générales qui épousent généralement celles de l’ensemble

éburnéen (NE-SW à NNE-SSW). Les filons de quartz associés à des sulfures et certains

métaux, sont fréquents dans les intervalles minéralisés.

Les intervalles de sondages montrant les plus fortes teneurs en or sont liés aux filons

de quartz, qui se localisent dans les zones à fractures, failles et cisaillements. Ainsi, la

minéralisation de Bobosso est d’affiliation hydrothermale, contrôlée par la tectonique.

181

Figure 96: Coupe lithologique est-ouest dans le prospect de Bobosso

182

La paragenèse métallifère est essentiellement constituée de pyrite (sulfure principal),

de chalcopyrite et d’arsénopyrite. On note souvent la présence de magnétite et d’hématite.

L'or n’est pas visible à l’œil nu, même dans les sections de forage présentant les plus fortes

teneurs; il pourrait être inclus dans le réseau des sulfures

La minéralisation aurifère de Bobosso est liée à des facteurs structuraux et

hydrothermaux. Les déformations associées aux formations du prospect de Bobosso sont

diverses: des cisaillements de direction N040-N45, des failles et des fractures (N015-N045 et

N115-N150) dont la plupart présentent des directions NE-SW et NNE-SSW, ainsi que des

microplis NNE-SSW et une schistosité NE-SW. L’altération hydrothermale se manifeste par

des processus de silicification, chloritisation, séricitisation et de carbonatation.

183

La région de Dabakala, située au nord-est de la Côte d’Ivoire, est à cheval sur trois

séries volcano-sédimentaires: la terminaison nord de la série de Fettêkro au sud-ouest, la série

du Haut-N’Zi à l’ouest et la série de la Haute-Comoé à l’est. Ces séries sont intrudées ou

entourées par des granitoïdes variés dont la genèse et l’évolution magmatique sont sujet à

discussion. Toutefois, la géochronologie a permis de faire des avancées notables. Les

minéralisations aurifères signalées n’ont pas fait l’objet d’études détaillées. Notre étude

permet d’apporter des éléments nouveaux.

VII-1. LITHOSTRATIGRAPHIE ET LITHOGEOCHIMIE

La région de Dabakala est caractérisée par des roches volcaniques (de composition

andésitique à basaltique), des volcanoclastites (tufs à lapilli) et des métasédiments. Cet

ensemble est intrudé par une série de granitoïdes rubanés ou équants. On note également la

présence de roches hypovolcaniques (microdiorites quartziques, microgabbros quartziques,

microgranodiorites et micro-granites) sous forme de filons de faible étendue sans doute

contemporains à la mise en place des granitoïdes. Les indices de minéralisations obtenus au

cours des quelques forages effectués sur le prospect aurifère de Bobosso montrent que la

minéralisation semble plus développée dans les diorites quartziques que dans les basaltes, les

andésites, les volcanoclastites et les métasédiments.

En s’appuyant sur la lithostratigraphie proposée par différents auteurs (Arnould, 1958;

Tagini, 1960; Vidal et al., 2009; etc.), les basaltes se seraient formés entre 2,2 et 2,15 Ga

(Birimien inférieur), et les volcanoclastites et sédiments, entre 2,15 et 1,9 Ga (Birimien

supérieur). Les gneiss granitiques seraient d’âge dabakalien (2,3-2,15 Ga).

 Les données géochimiques montrent que les volcanites et volcano-sédiments des séries

volcano-sédimentaires de la région de Dabakala ont des compositions de basaltes, d’andésites,

d’andésites basaltiques, de dacites et de rhyolites. Les volcanites sont généralement

subalcalins. Certains volcanites du prospect aurifère de Bobosso ont des compositions de tufs

à passés andésitiques et basaltiques. Les basaltes et andésites basaltiques de la région de

Dabakala montrent des spectres de terres rares appauvris en terres rares légères (LREE) et des

teneurs faibles en cérium (Ce). Ces caractères géochimiques sont analogues à ceux décrits

Chapitre VII: DISCUSSION

184

respectivement par Yao (1998) et Houssou (2013) dans les basaltes de la région de Toumodi

et du gisement aurifère d’Agbahou, situés plus au sud, dans le sillon de Fettêkro.

Selon Lemoine (1988), le contexte géotectonique de mise en place dans le sillon

birimien de Toumodi-Fettêkro est celui d’une zone de subduction avec délamination crustale.

Pour Mortimer (1990), c’est un magmatisme birimien lié à un modèle de collision avec

subduction.

D’autres auteurs soutiennent plutôt un modèle de fusion intraplaque (sans tectonique

des plaques), à la base d’une croûte océanique épaissie (Bédard, 2006). Les magmas

remonteraient par gravité, avec des mouvements ascendants et descendants entre les TTG et

roches basiques. Mais ce modèle n’explique pas l’augmentation avec le temps de l’interaction

des TTG avec les péridotites mantelliques. Donc, la genèse des TTG se déroulerait plutôt dans

les zones de subduction à partir de la fusion d’un basalte hydraté, transformé en éclogite ou en

amphibolite à grenat (Barker et al., 1979; Jahn et al., 1981;Tarney et al., 1982; Gower et al.,

1983; Martin et al., 1986; Condie, 1986; Martin, 1987). L’abaissement du gradient

géothermique, dû au refroidissement global de la terre, permet l’interaction des magmas TTG

qui se retrouvent alors en dessous du biseau mantellique.

Selon Houssou (2013), Le contexte géotectonique mise en place dans le gisement

d’Agbahou est celui où les failles transcurrentes d’extension lithosphérique par friction génèrent

des couloirs thermiques, capables d’engendrer par fusion le liquide magmatique.

En effet, Les arachnogrammes des roches basiques normalisés au N-MORB et au

manteau primitif présentent un enrichissement en LILE et une nette anomalie négative en Nb-

Ta, ce qui indique clairement un environnement de subduction (ou de refusion d’une source

issue d’un environnement de subduction). Nous retrouvons ici le même contexte que Gasquet

et al. (2003) sur les granitoïdes de la région de Dabakala, qui optent en faveur d’une zone de

subduction; contexte identique à celui des adakites. En effet, les adakites sont des analogues

effusifs actuels (quoique quelques plutons soient connus) des TTG archéennes (Martin, 1988;

Defant & Drummond, 1990; Drummond & Defant, 1990; Martin, 1999; Smithies, 2000;

Martin et al.,2005; Moyen, 2009) prenant naissance dans les zones de subduction. Les plus

connues sont celles de Patagonie (Chili) où la ride chilienne qui sépare les plaques Nazca et

Antarctique plonge sous le continent sud-américain.

Kouamelan (1996) souligne cependant l’existence d’une contribution archéenne à

proximité du craton de Man dans la zone SASCA, suggérant une reprise locale près des

noyaux archéens. Selon lui, les interactions entre l’Archéen et le Birimien sont précoces; le

rifting du continent archéen a certainement débuté depuis le Léonien. Entre la fin du Léonien

185

(vers 3 Ga) et la fin de l’Archéen, il n’y a pas de création de croûte majeure, excepté le

recyclage partiel du Léonien au Libérien. Pendant cette période de 500 Ma environ, le rifting

du continent archéen va se produire, puis une océanisation et érection d’arcs volcaniques et

continentaux. C’est dans ce contexte que les magmas juvéniles du Protérozoïqie inférieur

(Dabakalien, puis Birimien) vont commencer à se mettre en place en recyclant la croûte

archéenne. Des reliques de croûtes archéennes vont ainsi pouvoir être conservées dans les

formations burkiniennes et birimiennes et des études révèlent de plus en plus cet héritage.

Selon Adou (2000), le seul héritage mis en évidence dans la région de Dabakala

pourrait être une contribution birimienne précoce à 2300-2400 Ma.

Reportés sur le diagramme Zr/Y en fonction de Zr (Fig. 97), les basaltes et andésites

basaltiques de la région de Dabakala se comportent comme les roches métabasiques du

gisement d’Agbahou et du sillon de l’Ashanti. En effet, Ils montrent généralement des

caractéristiques des basaltes des arcs océaniques. Toutefois, il faut noter une certaine maturité

exprimée par ces roches, due probablement à une possible contamination crustale.

Nous proposons un modèle de subduction avec délamination crustale pour la mise en

place des andésites. Cela rejoint les travaux effectués par Lemoine (1988) sur le sillon

birimien de Fettêkro.

Les roches plutoniques de la région de Dabakala sont formées de granites,

granodiorites, tonalites, monzonites, trondhjémites et diorites. Ils correspondent à des

plutonites d’arcs volcaniques, tout comme ceux du gisement d’Agbahou (Houssou, 2013).

186

Figure 97: Diagramme Zr/Y en fonction de Zr de Pearce & Cann (1973) appliqué au roches

volcaniques basiques de la région de Dabakala, du gisement d’Agbahou et du sillon de l’Ashanti.

187

Comparés aux granitoïdes de la feuille de Dabakala décrits par Adou (2000), nous

pouvons dire que les plutonites de la région de Dabakala sont généralement de Type «I» (Fig.

98). Reportés sur le diagramme de Shand, nous constatons que les plutonites de la région de

Dabakala sont métalumineux à hyperalumineux, tout comme ceux décrits par Adou (2000);

cependant, ils sont plus métalumineux (Fig. 99).

Les spectres des terres rares des plutonites de la région de Dabakala sont généralement

semblables à ceux décrits par Adou (2000) (Fig. 100). Toutefois, on note que les plutonites

prélevés dans le Type Sarala sont plus enrichi en HREE et montrent une anomalie négative

marquée en europium que ceux de type Sarala décrits par Adou (2000). Les plutonites

prélevés dans les Types Finéssigué sont plus pauvres en Terres rares et ne montrent pas

d’anomalie marquée en Dy et Tm que ceux décrits par Adou (2000). La pegmatite AG120

prélevée dans les roches rubanées et circonscrits porphyriques montre une anomalie négative

marquée en europium.

Les spectres des terres rares des plutonites intra Haute-Comoé, comparés aux

différents types décrits par Adou (2000) sont présentés également à la figure 100. Ces roches

sont généralement pauvres en REE que les roches décrites par Adou (2000). Les plutonites

intra Haute-Comoé montrent des spectres de REE plus ou moins aplatis dans la partie HREE

contrairement aux différents types décrits par Adou (2000).

Les roches métasédimentaires ont des compositions de shales, de grauwackes, de grès

et d’arénites. Les métasédiments du sillon de Haut-N’Zi sont plus enrichies en illite et

muscovite, alors que celles des sillons de Fettêkro et de la Haute-Comoé sont plus enrichies

en smectites; cela implique plusieurs sources. Cependant, quelque soit leur source, ces

formations métasédimentaires sont en partie orthodérivées (source: granodiorite et roches

sodiques) et en partie paradérivées (source: shales et grauwackes). Les métasédiments se

reportent généralement dans le champ des arcs insulaires continentaux.

VII-2. DONNEES STRUCTURALES

La carte géologique de la région de Dabakala montre des imbrications et des décalages

majeurs de portions de séries volcano-sédimentaires (série du Haut N’Zi, série de Fettêkro et

série de la Haute Comoé) dans un immense complexe de granitoïdes. Cela atteste bien de

l’ampleur de la déformation dans la région. La distribution spatiale actuelle des différentes

lithologies est la résultante d’une déformation tectonique intense, plus ou moins complexe et

polyphasée, à caractère ductile-cassant.

188

Figure 98: Diagramme de Chappell & White (1974), appliqué aux plutonites de la région de Dabakala

et ceux décrits par Adou (2000).

Figure 99: Diagramme de Shand appliqué auxplutonites de la région de Dabakala et ceux décrits par

Adou (2000).

189

Figure 100: Spectres des terres rares appliqués aux plutonites de la région de Dabakala et ceux décrits

par Adou (2000).

190

Toutefois, les éléments structuraux qui y sont décrits, ne diffèrent pas

considérablement de ceux relevés dans d’autres régions de la dorsale Léo-Man par différents

auteurs: Yacé (1982), Ouedraogo et al. (1986), Lemoine (1988), Mortimer (1990), Leake

(1992), Olson et al. (1992), Nikiéma et al. (1993), Yao (1998), Adou (2000), Gasquet et al.

(2003), Hein et al. (2004), Naba (2004), Tshibubudze et al. (2009), Hein (2010), Lompo

(2010), Baratoux (2011), Jessel (2012), Houssou (2013), Tapsoba et al. (2013), Tshibubudze

& Hein (2013), etc.

Notre étude révèle que l’histoire géologique de la région de Dabakala a certainement

débuté par une phase de déformation D1, résultant d’une compression NW à WNW. Elle est à

l’origine de la foliation régionale pénétrative S1 d’orientation NE à NNE et observable tant

dans les séries volcano-sédimentaires que dans les séries TTG (Tonalite-Trondjhémite-

Granodiorite). Ce méga-raccourcissement induit des phénomènes de plissement et de

métamorphisme régional allant du faciès schiste vert au faciès amphibolite. Les sillons

volcano-sédimentaires occupent une position synclinale ou anticlinale (Yacé, 1982). Pour

Hein (2010), les séries TTG se sont mises en place au cours de cette même phase de

déformation D1 couvrant la période 2190-2130 Ma. Ces granitoïdes de Dabakala, loin d’être

des formations pré-birimiennes transformées en gneiss et migmatites par la déformation D1

telle que suggéré par Lemoine (1988), consistent plutôt en des granites, granodiorites et

tonalites syntectoniques mis en place dans une déformation tectonique transcurrente (Gasquet

et al., 2003; Lompo, 2010; Baratoux et al., 2011).

Une serie de failles majeures, particulièrement très observables sous forme de

linéaments sur les cartes téléanalytiques, suggère l’existence d’une phase de déformation D2

qui affecte la région. Cette déformation serait responsable de la création de la faille du N’Zi,

de la faille de Katidougou, de la faille de Sarala et de la faille des Monts Gorowi. Ces failles

bien que contemporaines montrent des orientations très variées (NE à NNE, ENE, NS, WNW

et EW). Elles recoupent et décalent le grain tectonique régional dans un mouvement en

général senestre tel que suggérés par Lemoine (1982), Vidal & Guibert (1984) et Fabre (1985)

en s’appuyant sur les linéations d’étirement des tectonoclastes. Dans ces zones de déformation

intense ou zones de cisaillement connues aussi sous l’appellation de shear zones, on constate

le développement d’une foliation plus intense, la transformation des roches préexistantes en

roches mylonitiques et la mise en place de séries de veines de quartz qui apparaissent comme

des structures potentielles pouvant abriter des minéralisations aurifères. Ces tectonoclastes qui

sont pour Leake (1992) des blastomylonites, ont été datées à 2091 ± 29 Ma au Rb/Sr par

Lemoine (1988). Les failles abritant ces mylonites sont transcurrentes avec un régime

191

décrochant et montrent un petit ou une absence de déplacement horizontal (Liégeois et al.,

1991; Milési et al., 1992). La zone abritant la minéralisation aurifère de Bobosso semble

située à l’interface entre des failles WNW (shear zone des Monts Gorowi) et des failles NE.

De ce point de vue, la minéralisation aurifère de Bobosso s’apparente à celle d’Agbahou (plus

au Sud) qui se situe à l’intersection de failles NE et NW. D’après les travaux de Houssou

(2013), cette minéralisation aurifère serait principalement contrôlée par les failles NE

définissant une shear zone de premier ordre laquelle abrite plusieurs lentilles minéralisées.

Quant aux failles NW, elles sectionnent et décalent la minéralisation suivant un mouvement

senestre. Une étude détaillée de Bobosso nous fournira davantage d’informations sur le

contrôle structural de cette minéralisation.

La faille décrochante dextre de Wendéné d’orientation N100-110 et la schistosité de

crénulation quelquefois observée dans les métasédiments, suggèrent l’existence de phases de

déformation D3 et D4 (Delor et al., 1992; Gasquet, 2003). Dans des contextes

paléoprotérozoiques similaires, ces phases de déformation ont été mises en évidence par

certains auteurs. Lenka (2011) révèle lors de son étude des sillons de Boromo, Houndé et

Banfora, l’existence d’une phase de déformation D3, caractérisée par d’étroites failles

décrochantes dextres, des schistosités de crenulation et des plis en chevron.

Si Leake (1992) déclare n’avoir pas observé ce type de structures dans la région de

Dabakala, cela démontre du fait de la rareté des affleurements liée à un important phénomène

d’altération météorique. Sûrement que des travaux plus poussés de forages à Bobosso nous

permettront de disposer de carottes pouvant apporter plus de détails sur ces déformations

tardives.

VII-4. MINERALISATION AURIFERE

 Dans la zone de Bobosso, les caractéristiques lithostratigraphiques sont analogues aux

contextes de gisements aurifères régionalement connus, tels que dans la région du Yaouré

(centre de la Côte d’Ivoire). Les minéralisations aurifères ont été mises en évidence dans une

unité de volcanites basiques (amphibolo-métagabbros), intensément déformée et localement

hydrothermalisée à niveaux siliceux ou manganésifères. La présence ou la proximité

d’intrusions de granitoïdes est remarquablement exprimée dans tous ces gisements aurifères

birimiens décrits. Ces plutons semblent non minéralisés, excepté celui du gisement aurifère de

Bonikro (dans la parie sud de la série de Fettêkro). En effet, ce gisement estimé au départ à

1 300 000 onces (oz) d’or, est principalement plus développé dans une granodiorite non

déformée, qui est une intrusion post-tectonique dans la série birimienne. Il est probablement

192

identique au gisement de stockwork développé dans les granitoïdes d’Ayanfuri, au Ghana

(Yao et al., 2001).

 Les travaux de Oberthür et al. (1997) et Wille & Klemd (2004), indiquent que les

gisements aurifères d’Ashanti (mines Ashanti, Konongo, Bogosu, Prestea et Abawso), se

trouvent dans des shear-zones orientées NE-SW à NNE-SSW et recoupant les sédiments

birimiens à proximité du contact avec les volcanites.

 A Bobosso et dans la majorité des gisements aurifères de l’Afrique de l’Ouest, on

observe une déformation polyphasée avec une déformation cassante. Cette dernière serait à

l’origine de la formation de plusieurs générations de veines de quartz.

 A l’image de nombreuses minéralisations aurifères connues mondialement, Bobosso

est régionalement située non loin de massifs de granitoïdes. Les formations encaissantes de la

minéralisation sont déformées, métamorphisées et marquées par une schistosité plus forte, et

une mylonitisation importante.

 Deux types de minéralisations peuvent être évoqués dans le prospect de Bobosso:

disséminée et filonienne.

 L’existence d’une minéralisation disséminée qui serait donc syngénétique repose sur

l’existence de teneurs élevées dans des sections de sondages où aucun filon de quartz n’est

signalé. Cependant, l’existence d’une minéralisation syngénétique se heurte aux faits suivants:

(i) le caractère local de ces zones;

(ii) le fait qu’aucun faciès pétrographique n’est jamais toujours minéralisé;

(iii) et la rareté de zones minéralisées de ce type de minéralisation (Kouaho, 2010).

 L’existence de la minéralisation filonienne, donc épigénétique est évidente. En effet, à

Bobosso, les teneurs les plus élévées ont été obtenues, dans des zones de sondage montrant la

présence de lentilles, veines et filons de quartz ± tourmaline pris dans des fractures, des failles

ou des zones de cisaillement. Ce type de minéralisation a déjà été évoqué dans la plupart des

gisements du birimien de la Côte d’Ivoire (Aféma: Assié, 2008; Kadio et al., 2010; Angovia:

Coulibaly et al., 2008; Bonikro: Gnanzou, 2006; Tongon: Coulibaly et al., 2008) et d’Afrique

de l’Ouest (Milési et al., 1989; 1992).

 Cette distribution bimodale de l’or a été également mise en évidence dans les

gisements de la ceinture Ashanti au Ghana (Oberthür et al., 1996) et dans plusieurs gisements

aurifères régionalement et mondialement connus.

 Même si nous avons la superposition de deux types de minéralisation (disséminée et

filonienne), le type le plus important semble être la minéralisation hydrothermale. Ceci est

confirmé par les observations de Hirdes et al. (1999):

193

(i) un échantillon des débris de filon de quartz de direction NW-SE, trouvé à environ à 4 km

au NNE du village de Wendéné a titré 3,8 g/t d’or;

(ii) des échantillons de quartz filonien prélevés au hasard dans les anciens travaux miniers ont

titré entre 18 et 105 ppb d’or, et les roches de l’encaissant, au voisinage du filon de quartz a

montré une teneur de 1600 ppb d’or.

 Dans la ceinture Ashanti, les minéralisations filoniennes et celles à sulfures disséminés

ont une importance égale. Cependant, dans le prospect de Bobosso, les minéralisations

filoniennes semblent prédominantes.

 Les veines de quartz aurifères montrent des formes sigmoïdales et définissent des

réseaux de fractures similaires dans la plupart des gisements aurifères, mais en général plus

complexes que ceux de la mine Sigma au Canada (Robert et al., 1983; Sibson et al., 1988). Si

les veines de cisaillement ont des directions parallèles aux structures birimiennes ou aux

shear-zones hôtes, les veines d’extension au contraire montrent des orientations variables

ressemblant souvent à une minéralisation de type stockwork.

 A l’image des gisements des ceintures au Ghana (Ashanti, Konongo, Prestea et

Bogosu), (Blenkinsop et al., 1994; Oberthür et al., 1996), la plupart des veines minéralisées

du prospect de Bobosso suivent la direction birimienne NE - NNE. Cependant, celles du

gisement de Diabatou au Burkina Faso (Klemd et al., 1997), suivent la direction E-W.

 La minéralisation de type «veine de quartz» consiste en un minerai de veines de quartz

sub-parallèles ou sécantes à la schistosité et renfermant des sulfures divers. La minéralisation

de type «pyriteux» correspond à des encaissants avec une dissémination importante de

sulfures. La paragenèse métallifère consiste en des minéraux de pyrite, d’arsénopyrite, de

chalcopyrite et d’or, la pyrite étant le minéral dominant.

 Cette paragénèse métallifère est analogue aux gisements d’Aféma en Côte d’Ivoire

(Kramo et al., 2008; Assié, 2008), de Bogosu et Prestea au Ghana (Oberthür et al., 1996) où

les proportions de pyrite sont plus élevées par rapport à l’arsénopyrite. Cependant, elle est

différente des gisements d’Ashanti et de Konongo au Ghana (Oberthür et al., 1996) et de

Passagem au Brésil (Vial et al., 2007) dont le minéral dominant est l’arsénopyrite.

La comparaison de la minéralisation du prospect aurifère de Bobosso avec celles

d’autres gisements d’or épigénétiques du Birimien de l’Afrique de l’Ouest, montre que la

minéralisation de Bobosso est encaissée dans des roches similaires aux encaissants des

gisements de Bonikro, Agbahou, Tongon, Angovia et Taparko (Coulibaly et al., 2012)

(Tableau XVI). Les altérations observées dans les roches de Bobosso sont identiques à celles

observées dans la plupart des gisements birimiens d'Afrique de l'Ouest. La paragenèse

194

métallifère présente des similitudes avec celle du gisement d'Aniuri. Notons que dans leur

classification des gisements d’or du Birimien de l’Afrique de l’Ouest, Milési et al. (2003)

classent les dépôts d’Aniuri (Côte d’Ivoire) et d’Ashanti (Ghana) comme le type 4,

correspondant à des minéralisations discordantes à arsénopyrite aurifère.

 Comme dans les gisements de Diabatou au Burkina Faso (Klemd et al., 1997), les

encaissants basaltiques et andésitiques du prospect aurifère de Bobosso présentent

généralement des phénocristaux de feldspath très altérés et transformés en carbonates

(dolomite ± calcite). La matrice à grains fins est formée de plagioclase, quartz, biotite,

chlorite, séricite, carbonates et sulfures. Plusieurs gisements présentent des contextes

lithologiques identiques. Cependant, on observe parfois quelques légères différences. Ces

encaissants deviennent intensément mylonitisés et altérés à l’approche des veines de quartz

aurifères.

 La minéralisation aurifère de Bobosso a été observée localement dans la plupart des

formations de la zone (surtout microdiorite quartzique, basalte et andésite). De plus, aucune

de ces formations n’est jamais toujours minéralisée; les zones minéralisées étant localisées.

Ainsi, la minéralisation aurifère de Bobosso ne présente pas un contrôle lithologique.

Cependant, on peut constater que la diorite quartzique contient la plus grande proportion de la

minéralisation aurifère du prospect. Ceci est sans doute en liaison avec la prépondérance de

cette roche dans la zone.

 La minéralisation aurifère de Bobosso présente donc un contrôle structural. Ainsi, la

mise en place de ces filons minéralisés a donc été favorisée par les déformations tectoniques

(cisaillements, failles, fractures). Ces déformations ont constitué des zones favorables dans

lesquelles ont été piégés les fluides minéralisateurs.

 Dans le gisement aurifère de Sabodala (Sénégal), l’hydrothermalisme qui a affecté les

roches encaissantes est marqué par une forte albitisation (Sylla & Ngom, 1997), contrairement

à Bobosso où les analyses géochimiques ont indiqué la probable existence d’un phénomène de

carbonatation.

 Les veines de quartz du prospect aurifère de Bobosso sont situées dans des fractures et

failles qui traversent les roches encaissantes (microdiorites quartziques, micrgranodiorites,

microgranites, andésites et basaltes), et sont souvent minéralisées.

 Selon Gnanzou (2006), il existe une relation spatiale entre occurrence aurifère et roche

du groupe des diorites quartziques. Les intrusions provoquent la remobilisation des minéraux,

qui sont par la suite piégés dans des structures diverses. Les corps minéralisés sont représentés

par des veines et filons de quartz pris dans des fractures complexes.

195

 Les gisements aurifères liés à des intrusions ou IRGD (Intrusion Related Gold

Deposits), sont souvent rencontrés un peu partout en Afrique de l’Ouest (Gbamélé, 2012):

Mali (gisement de Morila), Burkina Faso (gisements de Samavogo, d’Ouahiri et de Nogbele),

Ghana (gisement de Ahafo) et Côte d’Ivoire (gisements de Bonikro, de Tongon, de Tengrela,

d’Agbahou). Les critères géologiques régionaux des IRGD sont:

- ceintures orogéniques et mise en place dans des marges convergentes et des bassins

arrières-arcs;

- les accidents géologiques jouent un rôle important dans la minéralisation. Les

structures existantes peuvent être réactivées pendant la mise en place de l’intrusion.

Les évolutions magmatique et hydrothermale peuvent être très importantes;

- les styles d’altération sont de type potassique (feldspaths potassiques), sodé (albite), à

séricite, ± à tourmaline;

- les associations minérales sont les suivantes: Au-Bi-Te±W dans l’intrusion, As-Au

dans les fentes de tension et filons dans l’encaissant proche de l’intrusion, As-Sb-Au

dans les veines et filons loin de l’intrusion;

- les intrusions sont riches en Y, Th, U et Nb et faibles en Ti, P, Sr, Fe, Mg, Ni et Cr.

 La minéralisation aurifère de Bobosso est principalement liée aux filons de quartz,

probablement liés à la mise en place d’intrusions dans les basaltes et andésites.

 La minéralisation s’exprime à l’intérieur des structures tectoniques, en particulier dans

les fractures ouvertes où la baisse de pression favorise son dépôt. La présence de pyrite

indique que la température initiale du milieu de dépôt est relativement élevée.

 La cristallisation de l’or dans les gisements aurifères birimiens est liée aux stades

tardifs de micro-fracturation qui affectent précocement les sulfures et intensément les

minéraux de quartz déformés (Bourges et al., 1998). Lors des processus de déformation, la

pression du fluide diminue des conditions ductiles aux conditions ductiles-cassantes. Cette

baisse de pression conduit à une baisse de température, puis à une précipitation de sulfures et

de l’or pendant le transport des fluides hydrothermaux. L’or apparaît comme une anomalie

chimique dans les roches encaissantes déformées ou sous forme de grains dans la plupart des

veines de quartz.

 La structuration lithostratigraphique du prospect aurifère de Bobosso s’apparente aussi

à celle des gisements aurifères de Sabodala (Sénégal oriental) et de Diabatou (Burkina Faso).

En effet, le gisement aurifère de Diabatou, localisé dans la ceinture de Basiéri, est caractérisé

par des volcanites basaltiques et andésitiques et des métasédiments intercalés (Bos, 1967;

Lenz et al., 1991). Le gisement aurifère de Sabodala, comme celui d’Agbahou, montre dans la

196

partie sud-est des métabasaltes et au nord-ouest, des volcanoclastites acides recoupés par des

filons de dacite; l’extrémité nord-ouest étant occupée par une intrusion de microdiorite

quartzique (Sylla & Ngom, 1997). Contrairement, à Bobosso la minéralisation aurifère est

développée majoritairement dans les diorites quartziques.

 Les roches encaissantes du prospect aurifère de Bobosso se sont métamorphisées sous

des conditions de faciès schistes verts et localement de faciès amphibolite dans les couloirs de

déformations intenses. Ces conditions métamorphiques sont similaires à celles de plusieurs

autres gisements aurifères ouest-africains (Leube et al., 1990; Hirdes et al., 1992; Taylor et

al., 1992; Sylla & Ngom, 1997; Bourges et al., 1998; etc.), excepté le gisement aurifère de

Konongo (Ghana) qui montre un degré métamorphique plus élevé (biotite et grenat; Hirst,

1942). Ce métamorphisme faible de faciès schistes verts a été surimprimé à Bobosso et dans

la plupart des gisements aurifères par un hydrothermalisme très développé se manifestant par

des veines de quartz et des émanations silico-carbonatées minéralisées en sulfures et en or; la

circulation de fluides hydrothermaux aurifères ayant été ensuite favorisée par des événements

orogéniques tardifs qui ont augmenté la perméabilité crustale (Feybesse et al., 2006).

VII-4. MODELE METALLOGENIQUE

 En ce qui concerne les mines exploitées ou en exploitation, beaucoup de modèles de

minéralisation aurifère en Afrique de l’Ouest ont été proposés. Il s’agit principalement des

minéralisations de type mésothermal associées à des couloirs de décrochement ductile.

 La région de Dabakala, en particulier le prospect aurifère de Bobosso, se situe dans

une zone tectonique entre les métavolcanites et les métasédiments. Ces formations sont

intrudées par divers granitoïdes.

 La majorité des minéralisations observées est composée d’un assemblage de minéraux,

indiquant des altérations hydrothermales liées à des veines et filons de quartz. Les

paragenèses sont principalement: sulfures (pyrite, chalcopyrite, pyrrhotite, arsénopyrite,…) +

chlorite + séricite + albite + carbonates.

La plupart des roches qui contiennent cette minéralisation sont peu ou pas déformées,

comme les diorites quartziques. Ces roches (basaltes, andésites, rhyolites,…) sont les

encaissants de certains granitoïdes tels que les diorites, gabbros, granites, microgranites,

granodiorites et microgranodiorites, qui sont également minéralisés. Ce qui implique que ces

granitoïdes pourraient avoir apporté les fluides minéralisateurs dans l’encaissant. Cette

minéralisation constitue la principale phase.

197

Tableau XVI: Comparaison du prospect de Bobosso avec d’autres dépôts hydrothermaux

d’or du Birimien de l’Afrique de l’Ouest.

Gisement Encaissants Altération Minéralisation

Bobosso (Côte d’Ivoire) Microdiorite quartzique, basalte –

andésite

Qz, carb, chl, ser, tu,

sulfures

py, cpy, asp, Au, (mt)

Bonikro (Côte d’Ivoire) [29] Granodiorite, basalte, pélites Qz, chl, ser, ab, sulfures py, po, Au, mo, cpy

Agbahou (Côte d’Ivoire) [30] Basalte-andésite, pyroclastites, pélites Qz, chl, carb, sulfures py, po, asp, cpy, Au

Angovia (Côte d’Ivoire) [2] Métadolérite, métabasalte Qz, ser, chl, carb, tu,

sulfures

py, Au, cpy

Aniuri (Côte d’Ivoire) [5] Métaarenite Qz, ser, chl, carb,

sulfures

Au-py, asp, cpy, Au

Tongon (Côte d’Ivoire) [6] Volcanoclastites (Basalte et andésite,

arénites et pélites), tufs, schistes

Qz, chl, ser, sulfures py, Au, asp, po

Ashanti (Ghana) [2] Métasédiments (argillites, grauwackes,

épiclastites)

Qz, ser, chl, carb,

sulfures

Au- asp, po, py, cpy,

Cu gris, sphal, Au

Abawso (Ghana) [31] Métasédiments, métapyroclastites Qz, ser, carb, sulfures py, asp, Au

Larafella (Burkina Faso) [32] Dacite porphyrique Qz, chl, carb, ser,

sulfures

py, asp, Au

Taparko (Burkina Faso) [33] py, cpy, po, sphal, gn,

Au

Métagabbro-métadiorite, métagranite,

tonalite

Qz, carb, ser, chl, ab,

talc, sulfures

Qz: quartz, carb: carbonate, chl: chorite, ser: séricite, tu: tourmaline, ab: albite ; py: pyrite, cpy:

chalcopyrite, asp: arsénopyrite, mt: magnétite, po: pyrrhotite, Au: or, mo: molybdénite, asp:

arsénopyrite, sphal: sphalérite, gn: galène

198

 Bien que les gisements d’or primaire en Afrique de l’Ouest soient situés dans les

ceintures de roches vertes, beaucoup d’occurrences sont liées à la mise en place de

granitoïdes. En effet, la plupart des gisements d’or primaire exploités en Côte d’Ivoire sont

associés à des volcano-sédiments et à des intrusions felsiques à intermédiaires.

 Ainsi, le gisement aurifère de Tengrela, dans le nord de la Côte d’Ivoire, est associé à

des veines auxquelles sont associées une altération et une sulfodation. Les encaissants de la

minéralisation sont des intrusions felsiques, des dykes porphyritiques et des métasédiments

altérés dans la zone de contact avec les intrusions (Perseus Mining Limited, 2010).

 Le gisement de Bonikro, dans le centre-sud de la Côte d’Ivoire, se trouve

principalement dans une petite intrusion de granodiorite. La minéralisation qui s’étend aux

basaltes avoisinants vers le sud de la mine, est contenue le long d’une zone de cisaillement

faiblement pentée. La présence d’or est accompagnée de quartz et de pyrite; les teneurs

aurifères les plus élevées se trouvent à proximité de l’intersection entre la zone de

cisaillement et la granodiorite.

 Dans la mine d’Angovia (centre de la Côte d’Ivoire), plusieurs types de

minéralisations aurifères ont été identifiées (SRK Consulting, 2008). Cependant, l’or primaire

est soit natif, soit associé à une minéralisation sulfurée disséminée. A l’échelle régionale, la

minéralisation semble être contrôlée par des fractures et failles extensives et un

hydrothermalisme au contact avec les roches intrusives calco-alcalines. Elle est associée à une

altération hydrothermale comprenant principalement une carbonatation, une pyritisation, une

silicification et une séricitisation. Des stockworks bréchifiés hydrothermaux sont souvent

associés à des dykes acides.

 Ces quelques gisements sont similaires aux gîtes hydrothermaux de type "Intrusion-

Hosted Orogenic" (Groves et al., 2003) et IRGD (Fig. 101).

Ainsi, nous pouvons retenir une principale phase de minéralisation dans le prospect

aurifère de Bobosso à savoir, de type hydrothermal. Elle est liée à la mise en place de

granitoïdes divers dans les métasédiments et volcanites lors de la fermeture des bassins à la

fin de l’orogenèse éburnéenne. La minéralisation montre de plus fortes teneurs en or.

199

Figure 101: Représentation schématique de l'environnement crustal d'un gisement de filons de

quartz aurifères orogéniques, classés selon la profondeur de leur formation (Modifié de Groves et

al., 2005).

CONCLUSION

GENERALE

200

CONCLUSION GENERALE

La région de Dabakala a fait l’objet de nombreuses études par le passé. En initiant ce

travail, nous pensons avoir contribué à améliorer les connaissances géologiques de cette

région, tant au niveau de la nature pétrographique et des environnements géodynamiques de

mise en place des formations géologiques, au niveau structural, qu’au niveau de la

minéralisation du prospect aurifère de Bobosso (Haute-Comoé), à l’est du degré carré.

Sur le plan lithogéochimique

Notre étude montre que cette région est composée de quatre ensembles

lithostratigraphiques que sont: les ceintures de roches vertes, les formations sédimentaires, les

massifs de granitoïdes ou plutonites intrudants les précédents et les gneiss (qui semblent être

les plus anciennes formations). Les roches volcaniques sont de composition basaltique à

rhyolitique, des volcanoclastites (sans doute tufs à lapilli). Les roches volcaniques et les

roches métasédimentaires sont intrudées par une série de granitoïdes rubanés ou équants. On

note également la présence de roches hypovolcaniques (diorites/microdiorites quartziques,

microgranodiorites et microgranites) sous forme de filons de faible étendue, probablement

contemporains à la mise en place des granitoïdes.

Les données géochimiques montrent que les volcanites des séries volcano-

sédimentaires de la région de Dabakala ont des compositions de basaltes et andésites

basaltiques, d’andésites, de dacites et de rhyolites. Certains volcanites du prospect aurifère de

Bobosso ont des compositions de tufs à passé andésitique et basaltique. Les caractères

géochimiques des basaltes sont analogues à ceux décrits dans les sillons de Toumodi et de

Hiré, beaucoup plus au sud. Les plutonites sont des pegmatites, diorites, tonalites,

trondhjémites, monzonites, granodiorites et granites. Les métasédiments sont des shales,

grauwackes, grès et arénites.

Les données géochimiques indiquent clairement que ces roches correspondent à des

roches d’arcs magmatiques. Les métabasites, sont subalcalins à alcalins. Leur source est de

type lherzolite à spinelle, avec peut-être une contamination crustale, et leur environnement de

mise en place serait un environnement de subduction. Les andésites montrent une affinité

avec les arcs insulaires continentaux matures, suggérant un modèle de subduction avec

délamination crustale. Les volcanites acides, également mises en place dans un contexte d’arc

volcanique, terminent la lignée calco-alcaline.

201

Les plutonites de la région de Dabakala, sont liés à des arcs volcaniques et

caractérisent un magmatisme calco-alcalin de marge active. Les métasédiments se reportent

quant à eux, dans le champ des arcs insulaires continentaux.

Sur le plan structural

Au niveau structural, la région de Dabakala présente des directions de fractures

majeures orientées N-S à NNE-SSW senestres pour la plupart, N90 à N100 dextres, NW-SE

dextres ou senestres qui ont été confirmées dans cette étude. Les fractures subméridiennes

sont les plus anciennes et celles de direction est-ouest semblent être les plus récentes. Une

structure significative, identifiée pour la première fois par imagerie satellitale, de direction

N075° à N080°, correspond à la faille de Sarala (FSr). La carte structurale du prospect de

Bobosso indique globalement un fort développement de linéaments NNE-SSW recoupés par

des linéaments NW-SE. Les premiers dessinent une mégastructure de premier ordre

dénommée Zone Tectonique de Bobosso (ZTB), abritant plusieurs structures secondaires ou

lentilles minéralisées. On observe une déformation polyphasée avec une déformation cassante

qui s’est manifestée de plusieurs façons et qui aurait généré plusieurs générations de veines de

quartz.

Au niveau du prospect aurifère de Bobosso

Les caractéristiques lithostratigraphiques du prospect aurifère de Bobosso sont

analogues aux contextes de gisements aurifères régionalement connus tels que dans la région

du Yaouré (centre de la Côte d’Ivoire) où les minéralisations aurifères d’Angovia ont été

mises en évidence dans une unité de volcanites basiques (amphibolo-métagabbros),

intensément déformés et localement hydrothermalisés à niveaux siliceux ou manganésifères;

cette unité étant en contact avec des sédiments qui sont intrudés par des plutonites (granites et

granodiorites). Deux types de minéralisations (bimodales) peuvent être évoqués dans le

prospect de Bobosso: disséminé et filonien. La minéralisation disséminée serait syngénétique

et repose sur l’existence de teneurs élevées dans des sections de sondages où aucun filon de

quartz n’est signalé. La minéralisation filonienne, donc épigénétique est évidente. En effet, à

Bobosso, les teneurs les plus élevées ont été obtenues, dans des zones de sondage montrant la

présence de lentilles, veines et filons de quartz ± tourmaline pris dans des fractures, des failles

ou des zones à cisaillement. Ce type de minéralisation a déjà été évoqué dans la plupart des

gisements du birimien de la Côte d’Ivoire. Cependant, la minéralisation hydrothermale est le

type le plus important. Les encaissants basaltiques et andésitiques du prospect aurifère de

202

Bobosso présentent généralement des phénocristaux de feldspath très altérés et transformés en

carbonates (dolomite ± calcite) et quartz. La matrice à grains fins est formée de plagioclase,

quartz, biotite, chlorite, séricite, carbonates et sulfures. La minéralisation aurifère a été

observée localement dans la plupart des formations de la zone (microdiorites quartziques,

basaltes et andésites). De plus, aucune de ces formations n’est jamais toujours minéralisée; les

zones minéralisées étant localisées. Ainsi, la minéralisation aurifère de Bobosso ne présente

pas de contrôle lithologique.

Les minéralisations sont similaires aux gîtes hydrothermaux de type "Intrusion-

Hosted Orogenic" (Groves et al., 2003) et IRGD. Ainsi, nous pouvons retenir une principale

phase de minéralisation (de type hydrothermal) liée à la mise en place de granitoïdes divers

dans les métasédiments et volcanites lors de la fermeture des bassins à la fin de l’orogenèse

éburnéenne.

BIBLIOGRAPHIE

203

BIBLIOGRAPHIE

Abouchami, W. (1990). Un évènement volcanique majeur vers 2,1 Ga en Afrique de l’ouest:

Un stade précoce d’accrétion crustale. Thèse Univ. Nancy I, 155 p.

Abouchami, W., Boher, M., Michard, A. & Albaréde, F. (1990). A major 2,1 Ga event of

mafic magmatism in West Africa: An early stage of crustal accretion. J. Geophys. Res.,

95(11): 17605-17629.

Adou, M. (2000). Cartographie de la feuille Dabakala (Centre-nord de la Côte d’Ivoire) à

1/200 000ème. Nature, âge et origine des granitoïdes. Thèse, INPL, Nancy, 170 p.

Adou, M., Gasquet, D. & Barbey, P. (1990). Crustal growth in the paleoproterozoic from

West Africa: the case study of the birimian granitoids from Dabakala area, Ivory Coast. IVth

Hulton Symposium, Clermont Ferrand: The origin of granites and related rocks. Doc. BRGM,

290, p. 122.

Affian, K., Anoh, F.B., Djagoua, E.V., Robin, M., Azagoh, M.C., N’Guessan, P.,

Kouamé, K.F., Saley, M.B. & Biémi, J. (2004). Contribution de la télédétection à la

recherche de gisement d’or dans la région d’Angovia en Côte d’Ivoire, Télédétection, 4(3),

277-288.

Albarède, F. & Tamagnan, V. (1988). Modelling the recent geochemical evolution of the

Piton de la fournaise volcano. Earth and Planet. Sci. Lett., 82: 25-36.

Alric, G. (1990). Géochimie du volcanisme birimien (protérozoïque inférieur) de l’unité de la

Haute-Comoé, N-E de la Côte d’Ivoire: premiers résultats. Journal of African Earth Sciences,

10: 669-681.

Alric, G., Gibert P. & Vidal, M. (1987). Le problème des grauwackes birimiennes de Côte

d’Ivoire: une revue et des données nouvelles. Le cas de l’unité de la Comoé. C.R. Acad. Sci.

Paris, 304: 289-294.

Alric, G. & Vidal, M. (1991). Données nouvelles sur le magmatisme de la ceinture

birimienne de la Haute-Comoé (Côte d’Ivoire): un bassin d’arrière-arc ? C.R. Acad. Sci.

Paris, 313: 1471-1478.

Althoff, F.J. (1996). Etude pétrologique et structurale des granitoïdes de Marajoara (Parà,

Brésil): leur rôle dans l’évolution archéenne du craton amazonien (2,7-3,2 Ga). Thèse Univ.

Nancy I, 296 p.

Ama, S.I., Liégeois, J.P. & Pouclet, A. (1996). Evolution d’un arc insulaire océanique

birimien précoce au Liptako nigérien (Sirba): géologie, géochronologie et géochimie. Journal

of African Earth Sci., 22: 235-254.

204

Arnould, M. (1958). Note sur les prospections effectuées dans la région de la basse Lobo

(Côte d’Ivoire). Dir. Mines et Géol., Dakar.

Arnould, M. (1959). Remarques concernant les principes généraux à retenir pour une

définition par faciès de la série birrimienne du Mont Goma (Côte d'Ivoire). Service de

Géologie et de Prospection Minière, Dakar, 12 p.

Arnould, M. (1960). Etudes géologiques des migmatites et des granites précambriens du

nord-est de la Côte d’Ivoire et de la Haute-Volta méridionale: Cadre géologique -

classification- principaux types.Mém. BRGM, France - DPGM, Abidjan, 450 p.

Arnould, M. (1961). Etudes géologiques des migmatites et des granites précambriens du

nord-est de la Côte d’Ivoire et de la Haute-Volta méridionale. Mém. BRGM, France, 174 p.

Arth, J.G., Barker, F., Peterman, Z.E., & Frideman, I. (1978). Geochemistry of the

gabbro-diorite-tonalite-trondhjemite suite of southwest Finland and its implication for the

origin of tonalitic and trondhjemitic magmas. J. Petrol., 19: 289-316.

Arth, J.G. & Hanson, G.N. (1975). Geochemistry and origin of early Precambrian crust of

northeastern Minnesota. Geocem. Cosmochim. Acta, 39: 325-362.

Arzi, A.A. (1978). A critical phenomena in the rheology of partially melted rocks.

Tectonophysics, 44: 173-184.

Asadollahi, P. & Tonon, F. (2010). Constitutive model for rock fractures: Revisiting

Barton’s empirical model. Engineering Geology, 113: 11-32.

Assié, K. E. (2008) Lode gold mineralization in the Paleoproterozoic (Birimian) volcano-

sedimentary sequence of Afema gold district, southeastern Côte d’Ivoire. Thesis, Faculty of

Energy and Economic Sciences Technical University of Clausthal, Germany, 198 p.

Azzouni-Sekkal, A. & Bonin, B. (1998). Les minéraux accessories des granitoïdes de la suite

taourit, Hoggar (Algérie): conséquencespétrogénétiques. Journal of African Earth Sci., 26 (1):

65-87.

Baratoux, L., Metelka, V., Naba, S., Jessel, M.W., Gregoire, M. & Ganne, J. (2011).

Juvenile Paleoproterozoic crust evolution during the Eburnean orogeny (~2.2-2.0 Ga),

western Burkina Faso. Prec. Res., 191, 18-45.

Barbarin, B. (1996). Genesis of the two main types of peraluminous granitoids. Geology, 24

(4): 295-298.

Barbelo, L., Villaseca, C., Rogers, G. & Brown, P.E. (1955). Geochemical and isotopic

disequilibrium in crustal melting: An insight from the anatectic granitoids from Toledo,

Spain. J. Geophys. Res., 100 (B8): 15745-15765.

Bard, J.P. (1974). Remarques à propos de l’évolution géotechnique du craton Ouest-Africain

en Côte d’Ivoire. C.R. Acad. Sci. Paris, t. 278, série D: 2405-2408.

Barker, F. (1979). Trondhjemite: Definition, environment and hypotheses of origin. In

Barker F. (ed.), Trodhjemites, dacites and related rocks. Elsevier, Amsterdam, 1-12.

205

Barker, F. & Arth, J.G. (1976). Generation of trondhjemitic-tonalitic liquids and Archean

bimodal trondhjemitic-basalt suites. Geology, 4: 596-600.

Barros, C.E.M., Barbey, P. & Boulier, A.M. (2001). Role of magma pressure, tectonic

stress and crystallization progress in the emplacement of syntectonic granites. The A-type

Estrela Granite Complex (Carajas Mineral Province, Brazil). Tectonophysics, 343: 93-109.

Bassot, J.P. (1987). Le complexe volcano-plutonique calco-alcalin de la rivière Daléma (Est

Sénégalais): discussion de sa signification géodynamique dans la cadre de l’orogenie

éburnéenne (Protérozoïque inférieur). J. Af. Earth Sci., 6 (4): 505-519.

Baud, L. (1945). Rapport de mission dans la région de Fettekro (Côte d’Ivoire). Dakar, Dir.

des Mines AOF, 38 p. dact.

Bayliss, P. (1975). Nomenclature of the trioctahedral chlorites. Canadian Mineralogist, 13,

178-180.

Beard, J.S., Lofgren, G.E., Krishna, S.A. & Tollo, R.P. (1994). Partial melting of apatite-

bearing charnockite, granulite, and diorite: Melt compositions, restite mineralogy, and

petrologic implications. J. Geophys. Res., 99 (B11) : 21591-21603.

Beaudoin, G. (2006): Gîtologie et métallogénie, Manuel de cours, GLG – 10351,. Faculté des

sciences et de génie ; Université de Laval, Québec, Canada, 116 p.

Beckinsale, R.D., Gale, N.H., Pankhurst, R.J., Macfarlane, A., Crow, M.J., Arthur, J.W.

& Wilkinson, A.F. (1980). Discordant Rb-Sr and Pb-Pb whole rock isochrone for the archean

basement of Sierra-Leone. Precambrian Res., 13: 63-76.

Bédard, J. (2006). A catalytic delamination-driven model for coupled genesis of archaean

crust and subcontinental lithospheric mantle. Geochim. Cosmochim. Acta, 70(5), 1188-

1214.

Bernard-Griffiths, J., Peucat, J.J., Sheppards, S. & Vidal, P. (1985). Petrogenesis of

Hercynian leucogranites from the southern Armorican Massif: contribution of REE and

isotopic (Sr, Nd, Pb and O) geochemical data to the study of source rock characteristics and

ages. Earth Planet. Sci. Lett., 74: 235-250.

Bessoles, B. (1977). Géologie de l’Afrique, Le craton ouest-africain. Paris, Mém. B.R.G.M.,

France, n°88, 404 p.

Beswick, A.E. & Soucie, G. (1978). A correction procedure for metasomatism in Archean

Greenstone Belt. Precambrian Res., 6: 235-248.

Bhatia, M. R. and Crook, K. A. W. (1986). Trace element characteristics of graywackes and

tectonic setting discrimination of sedimentary basins. Contributions to Mineralogy and

Petrology, 92(2), 181-193.

Bienvenu, P., Bougault, H., Joron, J.L., Treuil, M. & Dmitriev, L. (1990). MORB

alteration: rare-earth element/non-rare-earth hygromagmaphile element fractionation. Chem.

Geol., 82:1-14.

206

Blarez, E. (1986). La marge continentale de Côte-d'Ivoire-Ghana. Structure et évolution d'une

marge continentale transformante. Thèse doct., Univ. Paris-VI, 188 p.

Blenkinsop, T.G., Schmidt, M A., Kumi, R. & Sangmor, S. (1994). Structural Geology of

Ashanti Gold Mine. Geol. Jahrb., 100, 131-153.

Blundy, J.D. & Holland, T.J.B. (1990). Calcic amphibole equilibra and new amphibole-

plagioclase geobarometer, Contrib. Mineral. Petrol., 104: 208-224.

Bodin, L. (1951). Contribution à l’étude des granites birrimiens dans le Précambrien de

l’Afrique Occidentale. Bull. Dir. Mines A.O.F., Dakar, 12, 113 p.

Bodinier, J.L. (1995). Les granitoïdes de Katiola-Marabadiassa, centre-nord de la Côte

d’Ivoire: géochimie et géochronologie. Séance Spéc. Soc. Géol. Fr., «Géodynamique du

paléoprotérozoïque», Orléans, 17 nov. 1995, p. 16.

Boher, M. (1991). Croissance crustale en Afrique de l’Ouest à 2,1 Ga. Apport de la

Géochimie isotopique. Doctorat, Univ. Nancy I, 180 p.

Boher, M., Abouchami, W., Michard, A., Albarède, F. & Arndt, N.T. (1992). Crustal

growth in West Africa at 2,1 Ga. J. Geophys. Res., 97 (B1): 345-369.

Bonhomme, M. (1962) - Contribution à l’étude géochronologique de la plate-forme de

l’Ouest Africain. Doctorat, Ann. Fac. Sc. Univ., Clermont-Ferrand, 5, 62 p.

Bonin, B. (1990). From orogenic to anorogenic settings: evolution of granitoids suites after a

major orogenesis. Geol. J., 25: 261-270.

Bonin, B. (2004). Magmatisme et roches magmatiques (2è éd.). Dunod, 301 p.

Bonin, B. (2007). A-type granites and related rocks: Evolution of a concept, problems and

prospects. Lithos, 97: 1-29.

Bonin, B., Azzouni-Sekkal, A., Bussy, F. & Ferrag, S. (1998). Alkali-calcic and alkaline

post-orogenic (PO) granite magmatism: petrologic constraints and geodynamic settings.

Lithos, 45: 45-70.

Bonin, B., Chotin, P., Giret, A. & Lameyre, J. (1979). Formes et structures circulaires sur

documents satellites: exemple de la Corse. Rev. Géol. Dyn. & Géogr. Phys., 21, Fasc. 2: 155-

158.

Borg, L.E., Clynne, M.A. & Bullen, T.D. (1997). The variable role of slab- derived fluids in

the generation of a suite of primitive calc-alcaline lavas from the southernmost Cascades,

California. Canadian Mineral., 35: 425-452.

Bos, P. (1967). Notice explicative de la carte géologique au 1/200000 (feuille Fada Gourma).

Direction de la Géologie et des Mines ; Ouagadougou, Burkina Faso. Rapport 40 p.

207

Bossière, G., Bounkoungou, I., Peucat, J.J. & papin, J.P. (1996). Origin of

Paleoproterozoic conglomerates and sandstones of the Tarkwaian Group in burkina Faso,

West Africa. Precambrian Res., 80: 153-172.

Bouhallier, H., Chardon, D., Choukroune, P., (1995). Strain patternsin Archaean domeand-

basin structures: the Dharwar craton, Karnataka, South India. Earth Planet. Sci. Lett.,

135, 57-75.

Bounkoungou, I. (1994). Le Tarkwaïen du sillon de Houndé (Burkina Faso): un ensemble

volcano-détritique acide calco-alcalin à 2,15 Ga. Doctorat, Univ. Nantes, 302 p.

Bourges, F., Debat, P., Tollon, F., Munoz, M. & Ingles, J. (1998). The geology of the

Taparko gold deposit, Birimian greenstone belt, Burkina Faso, West Africa. Mineralium

Deposita, 33, 591-605.

Brown, M., Averkin, Y.A., McLellan, E.L. & Sawyer, E.W. (1995). Melt segregation in

migmatites. J. Geophys. Res., 100 (B8): 15655-15679.

Caby, R., Delor, C. & Agoh, O. (2000). Lithologie, structure et métamorphisme des

formations birimiennes dans la region d’Odienné (Côte d’Ivoire): rôle majeur du diapirisme

des plutons et des décrochements en bordure du craton de Man. Journal of African Earth Sci.,

30 (2): 351-374.

Camil, J. (1984). Pétrographie, chronologie des ensembles archéens et formations associées

de la region de Man (Côte d’Ivoire). Implications pour l’histoire géologique du craton ouest-

africain. Thèse de Doctorat ès Sci. Univ. d’Abidjan, Côte d’Ivoire, 306 p.

Camil, J., Tempier, P. & Pin, C. (1983). Age Libérien des quartzites à magnétite de la

région de Man (Côte d’Ivoire) et leur place dans l’orogenèse libérienne. C.R. Acad. Sci. Paris,

296:149-151.

Card, K.D. (1990). A review of the Superior Province of the Canadian Shield, a product of

Archean accretion. Precambrian Res., 48: 99-156.

Carmichael, I.S.E. & Nichols, J. (1967). Iron-titanium oxides and oxygen fugacities in

volcanic rocks. J. Geophys. Res., 72: 4665-4687.

Carrère, V. (1987). Exploitation de données multisources et traitements d'images en

cartographie géologique. Contribution à un problème structural régional: la liaison Pyrénées-

Provence. Thèse, Université Pierre et Marie Curie, Paris 6, 263 p.

Casanova, R. (1973). Géochimie et minéralogie des granitoïdes éburnéens de Côte d’Ivoire.

Doctorat ès Sciences, Univ. Nice, 327 p.

Cathelineau, M. & Nieva, D. (1985). A chlorite solid solution geothermometer. The Los

Azufres (Mexico) geothermal system. Contrib. Mineral. Petrol., 91: 235-244.

208

Chappell, B.W. & White, A.J.R. (1974). Two contrasting granite types. Pacific Geology 8,

173-174.

Chappell, B.W. & White, A.J.R. (1992). I- and S-type granites in the Lachlan Fold Belt.

Transactions of the Royal Society of Edinburgh. Earth Sciences 83, 1-26.

Cheilletz, A., Barbey, P., Lama, C., Pons, J., Zimmerman, J.L. & Dautel D. (1994). Age

de refroidissement de la croûte juvénile birimienne d’Afrique de l’Ouest. Données U-Pb, Rb-

Sr et K-Ar sur les formations à 2,1 Ga du SW-Niger. C.R. Acad. Sci. Paris, 319: 435-442.

Chorowicz, J. (1984). Intérêt de la cartographie géologique à petite échelle à partir d'images

spatiales dans le sud-est de la France. Bull. Centre Géomorph., CNRS, Caen, 28: 83-85.

Clemens, J.D. & Vielzeuf, D. (1987). Constraints on melting and magma production in the

crust. Earth Planet. Sci. Lett., 86: 287-306.

Cocherie, A. (1978). Géochimie des Terres Rares dans les granitoïdes. Thèse Univ. Rennes,

210 p.

Condie, K.C. (1981). Archean greenstones belts. Developpements in Precambrian Geology,

3, Elsevier, Amsterdam, 434 p.

Condie, K.C. (1986). Origin and early growth rate of continents. Precambrian Res., 32: 261-

278.

Condie, K.C. (1990). Chemical characteristics of Precambrian basaltic greenstones. In D.J.

Hugues & R.P. Hall. Early Precambrian magmatism. Blackie and Son Publ., Glasgow, pp. 40-

55.

Coulibaly, Y., Boiron, M.C., Cathelineau, M. & Kouamelan, A.N. (2008). Fluid

immiscibility and gold deposition in the Birimian quartz veins of the Angovia deposit

(Yaouré, Ivory Coast). Journal of African Earth Sci., 50: 234-254.

Coulibaly, Y., Kouaho, B., Gnanzou, A., Allialy, M.E. & Djro, S.C. (2012). Contexte

geologique de la mineralisation aurifere du prospect de Bobosso (region de dabakala, centre-

nord de la Côte d’Ivoire). J. Rech. Sci. Univ. Lomé (Togo), 2012, Série A, 14(2): 149-162

Czamanske, K.G. & Wons, D.R. (1973). Oxidation during magmatic differentiation,

Finnmarka Complex, Oslo area, Norway. J. Petrol., 14:349-380.

Dampare, S. B., Shibata, T., Asiedu, D. K., Osae, S. & Banoeng-Yakubo, B. (2008).

Geochemistry of Paleoproterozoïc metavolcanic rocks from the southern Ashanti volcanic

belt, Ghana: Petrogenetic and tectonic setting implications. Precambrian Research, 162, 403-

423.

Davis, D.W., Hirdes, W., Schaltegger, U. & Nunoo, E.A. (1994). U-Pb age constraints on

deposition and provenance of Birimian and gold bearing Tarkwaian sediments in Ghana, West

Africa. Precambrian Res., 67: 89-107.

209

Deer, W.A., Howie, R.A. & Zussman, J. (1966). An introduction to the rock forming

minerals. Longman, Scientific and Technical, 528 p.

Defant, M.J. & Drummond, M.S. (1990). Derivation of some modern arc magmas by

melting of young subducted lithosphere, Nature, 347, 662-665.

Delor, C. Siméon, Y., Kouamelan, A.N. & Peucat J.J. (1994). Persistance de processus

archaïques de création crustale au Birimien (Protérozoïque) en Côte d’Ivoire (Afrique de

l’Ouest). 15e RST, Nancy, Abstr., Publ. Soc. Géol. Fr.

Delor, C., Siméon, Y. & Vidal, M. (1995a). Periplutonic gravity driven deformations and

transcurrent tectonics between 2.2 and 2.1 By: a case study from the Birimian Cycle in Ivory

Coast. 8e EUG, Strasbourg, France, p. 102.

Delor, C., Siméon, Y., Vidal, M., Zeade, Z., Koné, Y., Adou, M., Dibouahi, J., Bi Irié, D.,

Yao, B.D., N’Da, D., Pouclet, A., Konan, G., Diaby, I., Chiron, J.C., Dommanget, A.,

Kouamelan, A.N., Peucat, J.J., Cocherie, A. & Cautru, J.P. (1995b). Notice explicative de

la carte géologique de la Côte d’Ivoire à 1/200 000, feuille de Nassian. Ministère des Mines et

de l’Energie, DMG, Abidjan, Côte d’Ivoire.

Delor, C., Vidal, M., Pouclet, A., Siméon, Y. & Yao, B.D. (1995c). Chronostratigraphie et

évolution du style géodynamique entre 2,2 et 2,0 Ga en Afrique de l’Ouest. Séance spéciale

Soc. Géol. Fr., «Géodynamique du paléoprotérozoïque», Orléans, 17 nov. 1995, p. 14.

Deniel, C., Vidal, P., Fernandez, A., Le Fort, P. & Peucat, J.J. (1987). Isotopic study of

the Manaslu granite (Himalaya, Nepal): inferences on the age and source of Himalaya

leucogranites. Contrib. Mineral. Petrol., 96: 189-202.

Deroin, J.-P. (1988). Fracturation comparée d'un secteur du Bas-Languedoc à l'aide de

données multisources. 12ème RST, Lille, p. 45.

Deyreiux, V. (1988). Analyse des minéraux argileux par microsonde électronique:

Application à un géothermomètre «chlorite». D.E.S.S., Paris 7, 94 p.

Djemai, S., Bendaoud, A., Haddum, H., Ouzegane, K. & Kienast, J.R. (2009). Apport des

images Landsat 7 ETM+ pour la cartographie géologique des terrains archéens en zone aride.

Exemple du terrane de l’In Ouzzal (Hoggar occidentale, Algerie). IIIèmes Journées

d’Animation Scientifique du réseau de Télédétection de l’AUF JAS'09, Sous le thème:

«Imagerie Satellitaire Multisources: Approches Méthodologiques et Applications», Alger, 8-

11 novembre 2009.

Doumbia, S. (1997). Géochimie, géochronologie et géologie structurale des formations

birimiennes de la région de Katiola-Marabadiassa (centre nord de la Côte d’Ivoire). Evolution

magmatique et contexte géodynamique du Paléoprotérozoïque. Doctorat, Univ. Orléans,

Mémoire BRGM, 276, 253 p.

210

Doumbia, S., Pouclet, A., Kouamelan, A.N., Peucat, J.J., Vidal, M. & Delor, C. (1998).

Petrogenesis of juvenile-type Birimian (Paeoproterozoic) granitoids in Central Côte d’Ivoire,

West Africa: geochemistry and geochronology. Precambrian Res., 87: 33-63.

Doumbia, S., Pouclet, A., Vidal, M., Delor, C., Kouamelan, A.N., Peucat, J.J.

&Doumbia, S., Pouclet, A. & Kouamelan, A.N. (1996). Signatures géochimiques et

données isotopiques du Sr et du Nd des granitoïdes birimiens de Katiola-Marabadiassa,

centre-nord de la Côte d’Ivoire. 16e RST, Orléans, 10-12 Av. 1996. P.65.

Drummond, M.S. & Defant, M.J. (1990). A model for trondhjemite-tonalite-dacite genesis

and crustal growth via slab melting: Archean to modern comparisons. J. Geophys. Res., 95

(B13): 503-521.

Dupuis, D., Pons, J. & Prost, A.E. (1991). Mise en place de pluton et caractérisation de la

formation birimienne au Niger occidental. C. R. Acad. Sci. Paris, 312 (2): 769-773.

Eby, G.N. (1992). Chemical subdivision of the A-type granitoids: Petrogenetic and tectonic

implications. Geology, 20: 641-644.

Eisenlhor, B.N. & Hirdes, W. (1992). The structural development of the early proterozoic

birimian and tarkwaian rocks of southwestern Ghana, West Africa. Journal African Earth Sci.,

14 (3): 313-325.

England, P. C. & Thompson, A. B. (1986). Some thermal and tectonic models for crustal

melting in continental collision zones. In: Collision Tectonics (M. P. Coward and A. C. Res,

eds.). Geological Society, London, Special Publication, 19, 83-94.

Euzen, T. (1993). Pétrogenèse des granites de collision post-épaississement. Le cas des

granites crustaux et mantelliques du complexe de Pontivy-Rostrenen (massif armoricain,

France). Mém. Centre Arm. Et. Struct. Socles, Rennes, 295 p.

Fabre, R. (1985). Les effets tectoniques des décrochements N-S sénestres dans les formations

volcaniques de la région du Yaouré, centre de la Côte d’Ivoire. C. R. Acad. Sci. Paris, 300:

955-960.

Fabre, R. (1987). Caractérisation géochimique du magmatisme birimien dans le dans le

centre de la Côte d’Ivoire (Afrique de l’Ouest): ses implications géodynamiques. CIFEG,

Publ. Occas. (12), 47.

Fabre, R. (1987). Lithostratigraphie du Birrimien (Précambrien moyen) dans le centre de la

Côte d’Ivoire (Afrique de l’Ouest), région du Yaouré. Bull. Soc. Géol. Fr., 8, III: 657-663.

Fabre, R., Ledru, P. & Milési, J.P. (1990). Le protérozoïque inférieur (Birimien) du centre

de la Côte d’Ivoire: évolution tectonique et corrélations. C.R. Acad. Sci. Paris, 311 (II): 971-

976.

Fabre, R. & Morel, B. (1993). Stratigraphie des unités birimiennes dans le centre de la Côte

d’Ivoire (Afrique de l’Ouest). Bull. Soc. Géol. France, 164 (4): 609-921.

211

Faillat, J.P. (1986). Aquifères fissurés en zone tropicale humide : structure, hydrodynamique

et hydrochimie (Afrique de l’Ouest). Thèse de doctorat ès Sciences Naturelles, Université du

Languedoc-Montpellier II, France, 534 p.

Falloon, T.J., Malahoff, A., Zonenshain, L.P. & Bogdanov, Y. (1992). Petrology and

geochemistry of back-arc basin basalts from Lau Basin sprinding ridges at 15°, 18° and 19°S.

Mineral. Petrol., 47: 1-35.

Fekkak, A., Pouclet, A., Ouguir, H., Ouazzani, H., Badra, L. & Gasquet, D. (2001).

Géochimie et signification géotectonique des volcanites du cryogénien inférieur du Saghro

(Anti-Atlas oriental, Maroc). Geodynamica Acta, 14: 373-385.

Feybesse, J.L. (2001). Géométrie et cinématique des fractures contrôlant la mise en place des

veines et veinules de quartz de la mine d’or d’Angovia (Yaouré, Côte d’Ivoire). Compagnie

Minière d’Afrique, Rapport interne, non publié.

Feybesse, J.L., Billa, M., Guerrot, C., Duguey, E., Lescuyer, J.L., Milési, J.P. & Bouchot,

V. (2006). The paleoproterozoic of Ghanaian province: Geodynamic model and ore controls,

including regional stress modeling. Precambrian Res., 149: 149-196.

Feybesse, J.L., Johan, V., Triboulet, C., Guerrot, C., Mayaga-Mikolo, F., Bouchot, V. &

Eko N’Dong, J. Doumbia, S., Pouclet, A., Kouamelan, A.N., Peucat, J.J., Vidal, M. &

Delor, C. (1998). Petrogenesis of juvenile-type Birimian (Paleoproterozoic) granitoids in

Central Côte d’Ivoire, West Africa: geochemistry and geochronology. Precambrian Res., 87:

33-63.

Feybesse, J.L. & Milési, J.P. (1994). The archean/proterozoic contact zone in west Africa: a

mountain belt of decollement thrusting and folding on a continental margin related to 2,1 Ga

convergence of Archean cratons? Precambrian Res., 69: 169-227.

Franklin, J.M., Lyndon, J.W., & Sangster, D.F. (1981). Volcanic-associated massive

sulfide deposits; in Skinner, B.J., ed. Economic Geology 75th Anniversary Volume, p. 485-

627.

Gasquet, D., Barbey, P., Adou, M. & Paquette, J.L. (2003). Structure, Sr-Nd isotope

geochemistry and zircon U-Pb geochronology of the granitoids of the Dabakala area (Côte

d’Ivoire): evidence for a 2.3 Ga crustal growth event in the Paleoproterozoic of West Africa?

Precambrian Res., 127: 329-354.

Gbamélé, K. (2012). Facteurs gouvernant le choix d’un permis de recherche minière pour

l’or. Cas de la Côte d’Ivoire. Mém. Ing. des Tech., Ecole de Formation Cont. et de Perfect.

des Cadres, INPHB, Yamoussoukro, 77 p.

Georget, Y. (1986). Nature et origine des granites peralumineux à cordiérite et des roches

associées. Exemple des granitoïdes du massif Armoricain (France): Pétrologie et Géochimie.

Mém. Centre Arm. Et. Struct. Socles, Rennes, 250 p.

Ghiorso, M.S. & Sack, R.O. (1991). Fe-Ti oxide geothermometry: thermodynamic

formulation and estimation of intensive variables in silicic magmas. Contrib. Mineral. Petrol.,

108: 485-510.

212

Gnanzou, A. (2006). Etude lithostratigraphique de la région de Hiré dans le centre-sud de la

Côte d’Ivoire (Permis de recherche PRA 37): Implication à la connaissance de la

minéralisation aurifère. DEA, UFR-STRM, Univ. Félix Houphouët-Boigny d’Abidjan, 60 p.

Gower, C.F., Crocket, J.H. & Kabir, A. (1983). Petrogenesis of Archaean granitoid plutons

from the Kenora area, English River sub province, Northwest Ontario, Canada. Precambrian

Res., 22, 245-270.

Graviou, P. (1984). Pétrogenèse des magmas calco-alcalins: exemple des granitoïdes

cadomiens de la région trégorroise (Massif Armoricain). Thèse, Univ. Rennes, 236 p.

Groves, D.I., Goldfarb, R.J., Robert, F., & Hart, C.J.R. (2003). Gold Deposits in

Metamorphic Belts: Overview of Current Understanding, Outstanding Problems, Future Research, and

Exploration Significance: Economic Geology, 98, 1-29.

Groves, D.I., Condie, K.C., Goldfarb, R.J., Hronsky, J.M.A., et Vielreicher, R.M. (2005),

Secular Changes in Global Tectonic Processes and Their Influence on the Temporal

Distribution of Gold-Bearing Mineral Deposits:Society of Economic Geology, 100th

Anniversary Special Paper, v.100, p. 203-224.

Guergour, L. & Amri, K. (2009). Contribution des images Landsat 7 ETM+ à la

cartographie géologique et structurale du Bassin de Tin Séririne (Tassilis Oua N Ahaggar.

Hoggar). Algérie, IIIèmes Journées d’Animation Scientifique du réseau de Télédétection de

l’AUF JAS'09, Sous le thème: «Imagerie Satellitaire Multisources: Approches

Méthodologiques et Applications», Alger, 8-11 novembre.

Guillet, Ph., Bouchez, J.L. & Vigneresse, J.L. (1985). Le complexe granitique de Plouaret

(bretagne): mise en évidence structurale et gravimétrique de diapirs emboîtés. Bull. Soc. Géol.

Fr., 8, I, 4: 503-513.

Harris, N.B.W., Pearce, J.A. & Tindle, A.G. (1986). Geochemical characteristics of

collision-zone magmatism. In: M.P. Coward and A.C. Reis (Editeurs), Collision tectonics,

Geol. Soc. London. Spec. Publ., 19: 67-81.

Hart, S., Coetzee, M., Workman, R., Blusztajn, J., Johnson, K., Sinton, J., Steinberger,

B. and Hawkins, J. (2004). Genesis of the Western Samoa seamount province: age,

geochemical fingerprint and tectonics.Earth and Planetary Science Letters 227(1-2): 37-56.

Hayashi, K., Fujisawa, H., Holland, H. & Ohmoto, H. (1997). Geochemistry of ~1.9 Ga

sedimentary rocks from northeastern Labrador, Canada. Geochimica et Cosmochimica Acta,

61(19), 4115–4137.

Hein, K.A.A. (2010). Succession of structural events in the Goren greenstone belt (Burkina

Faso): Implications for West African tectonics. Journal of African Earth Sci., 56: 83-94.

Hein, K.A.A., Morel, V., Kagoné, O., Kiemde, F. & Mayes, K. (2004). Birimian

lithological succession and structural evolution of in the Goren Segment of the Boromo-

Goren Greenstone Belt, Burkina Faso. Journal of African Earth Sci., 39: 1-23.

213

Henoc, J. & Tong, M. (1978). Automatisation de la microsonde. J. Microsc. Electr., 3: 247-

254.

Herron, M. M. (1988). Geochemical classification of terrigenous sands and shales from core

or log data. J. Sed. Petrol., 58, 820-829.

Himyari, S. M., Hoepffner, C., Benzakour, M. & Hadani, D. E. (2002). Etude structurale

du haut atlas oriental Maroc) à l’aide de l’analyse linéamentaire des images HRV XS) de

Spot. Revue Télédétection, 2, 243-253.

Hirdes, W. & Davis, D.W. (2002). U-Pb Geochronology of Paleoproterozoic Rocks in the

Southern Part of the Kedougou-Kéniéba Inlier, Senegal, West Africa: Evidence for

Diachronous Accretionary Development of the Eburnean Province. Precambrian Res., 118:

83-99.

Hirdes, W. & Davis, D.W. (1998). First U-Pb zircon age of extrusive volcanism in the

Birimian Supergroup of Ghana/West Africa. Journal of African Earth Sciences, 27, 291-294.

Hirdes, W. & Davis, D.W. (2002). U-Pb zircon and rutile metamorphic ages of Dahomeyan

garnet-hornblende gneiss in southeastern Ghana, West Africa, Journal of African Earth Sci.,

35: 445-449.

Hirdes, W., Davis, D.W. & Eisenlohr, B.N. (1992). Reassessment of Proterozoic granitoid

ages in Ghana on the basis of U/Pb zircon and monazite dating. Precambrian Res., 56: 89-96.

Hirdes, W., Davis, D.W., Lüdtke, G. & Konan, G. (1996). Two generations of Birimian

(Paleoproterozoic) volcanic belts in northeastern Côte d’Ivoire (West Africa): consequences

for the ‘Birimian contoversy’. Precambrian Res., 80: 173-191.

Hirst, T. (1942). The geology of the Konongo gold belt and surrounding country. Gold Coast

Geol. Surv. Bull., 14.

Holtz, F. & Johannes, W. (1991). Genesis of peraluminous granites I. Experimental

investigation of melting composition at 3 and 5 Kb and various H2O activities. J. Petrol., 32:

935-958.

Hong, D., Chang, W., Huang, H., Xiao, Y., Xu, H. & Jin, M. (1994). The Permian alkaline

granites in Central Inner Mongolia and their geodynamic significance. J. SE As. Earth Sci., 10

(3/4): 169-176.

Houssou, N. (2013). Etude pétrologique, structurale et métallogénique du gisement aurifère

d’Agbahou, Divo, Côte d’Ivoire. Thèse de doctorat, Univ. Félix Houphouët-Boigny, 177 p.

Houssou, N., Coulibaly, Y. & Tourigny, G. (2011). Etude lithostructurale du gisement

aurifère d’agbahou (région de divo, Côte d’Ivoire). Journal Africain de Communication

Scientifique et Technologique, 11 (January 2011), 1393-1407.

Huppert, H.E. & Sparks, R.S.J. (1988). The generation of granitic magmas by intrusion of

basalt into the continental crust. J. Petrol., 29: 599-624.

214

Hurley, P.M. (1968). Absolute abundance and distribution of Rb, K and Sr in the Earth.

Geochimica Cosmochimica Acta, 32, 273-283.

Hurley, P.M. & Rand, J.R. (1969). Pre-drift continental nuclei. Science, 164, 3885, 1229-

1242.

Ishikawa, Y., Sawaguchi, T., Iwaya, S. & Horiuchi, M. (1976). Delineation of prospecting

targets for Kuroko deposits based on modes of volcanism of underlying dacite and alteraton

haloes. Mining Geology, 26, 105-117.

Jahn, B.M., Glikson, A.Y., Peucat, J.J. & Hickman, A.H. (1981). REE geochemistry and

isotopic data of the Archean silicic volcanic and granitoids from the Pilbara block, Western

Australia: implication for the early crustal evolution. Geochem. Cosmochim. Acta, 45: 1633-

1652.

Jessel, M., Amponsah, P.O., Baratoux, L., Asiedu, D., Loh, J.K. & Ganne, J. (2012).

Crustal-scale transcurrent shearing in Paleoproterozoic Sefwi-Sunyani-Comoe region, West

Africa. Precambrian Res., 212-213: 155-168.

Johannes, W. & Holtz, F. (1991). Formation and composition of H2O-undersatured granitic

melts. In: J.R. Ashworth and M. Brown (Editeurs). High-temperature metamorphism and

crustal anatexis. London, Unwin Hyman: 87-104.

John, T., Klemd, R., Hirdes, W. & Loh, G. (1999). The metamorphic evolution of the

Paleoproterozoic (Birimian) volcanic Ashanti belt (Ghana, West Africa). Precambrian Res.,

98: 11-30.

Jourda, J.P., Djagoua, E.V., Kouamé, K. F., Saley, M.B., Gronayes, C.C., Achy, J.-J.,

Biémi, J. & Razack, M. (2006). Identification et cartographie des unités lithologiques et des

accidents structuraux majeurs du département de Korhogo (nord de la Côte d’Ivoire): Apport

de l’imagerie ETM+ de Landsat. Revue Télédétection, 6(2): 123-142.

Junner, N.R. (1940). Geology of the Gold Coast and Western Togoland. Bull. Gold Coast

Geol. Surv., 11: p. 40.

Junner, N.R. (1946). Progress in geological investigations and mineral developments in the

Gold Coast. Bull. Imperial Inst., U.K, 44: 44-65.

Kadio, E., Coulibaly, Y., Allialy, M.E., Kouamelan, A.N. & Pothin, K.B.K. (2009). On the

occurrence of gold mineralizations in southeastern Ivory Coast. Journal of African Earth Sci.

Kadio, E., Coulibaly, Y., Allialy, M.E., Kouamelan & A.N., Pothin, K.B.K. (2010). On

theoccurrence of gold mineralizations in southeastern Ivory Coast. Journal of African Earth

Sci. 57, 423–430.

Kesse, G.O. (1986). The Birimian System in Ghana. Pub. Occas. CIFEG «Les formation

birimiennes en Afrique de l’Ouest», 10: 85-98.

Kimura, G., Ludden, J.N., Desrochers, J.P. & Hori, R. (1993). A model of ocean-crust

accretion for the Superior province, Canada. Lithos, 30: 337-355.

215

Kitson, A. E. (1928). Provisional geological map of the Gold Coast and western Togoland,

with brief descriptive notes thereon. Gold Coast Geological Survey, Accra, Bulletin, 2, 13 p.

Klemd, R., Oberthür, T and Ouedraogo, A. (1997). Gold telluride mineralization in the

Birimian at Diabatou, Burkina Faso: the role of CO2-N2 fluids. J. Afr. Earth Sci., 24, 227-

239.

Kober, B. (1986). Whole-grain evaporation for 207Pb/206 Pb-age investigations on single

zircon using a double-filaments thermal ion source. Contrib. mineral. Petrol., 93: 482-490.

Kouamé, K.F. (1999). Hydrogéologie des aquifères discontinus de la région semi-

montagneuse de Man-Danané, Ouest de la Côte d’Ivoire). Apport des données des images

satellitales et des méthodes statistique et fractale à l’élaboration d’un systèmed’information

hydrogéologique à référence spatiale. Thèse de 3ème cycle, Université de Cocody-Abidjan,

Côte d’Ivoire, 194 p.

Kouamé, K. F., Gioan, P., Biémi, J. & Affian, K. (1999). Méthode de cartographie des

discontinuités-images satellitales. Exemple de la région semi-montagneuse à l’ouest de la

Côte d’Ivoire. Revue Télédétection, vol. 8, n° 2, 139-156.

Kouamé, F.K., Gioan, P., Biémi, J. & Lasm, T. (2000). Approche de la géométrie des

aquifères en milieu cristallophyllien fissuré par les analyses statistique et fractale des données

linéamentaires extraites des images satellitales: Cas de la région semi-montagneuse de la côte

d'ivoire. In la télédétection en francophonie: Analyse critique et perspectives, 8èmes journées

scientifiques du "réseau télédétection" de l'agence universitaire de la francophonie, Lausanne.

Kouamé, K. F., Lasm, T., Saley, M. B., Tonyé, E., Bernier, M. & Wade, S. (2009).

Extraction linéamentaire par morphologie mathématique sur une image RSO de RadarSat-1:

application au socle Archéen de la Côte d’Ivoire, IIIèmes Journées d’Animation Scientifique

du réseau de Télédétection de l’AUF JAS'09, Sous le thème: «Imagerie Satellitaire

Multisources: Approches Méthodologiques et Applications», Alger, 8-11 novembre 2009.

Kouamé, F.K., Penven, M.J. & Kouadio, B.H. (2006). Contribution des images d’aster de

terra et d’un modèle numérique d’altitude à la cartographie morphostructurale du massif des

toura (Ouest de la Côte d’Ivoire). Télédétection, 6(2): 103-121.

Kouamelan, A.N. (1996). Géochronologie et géochimie des formations archéennes et

protérozoïques de la dorsale de Man en Côte d’Ivoire, implication pour la transition Archéen-

Protérozoïque. Mém. Géosciences Rennes, 73, 289 p.

Kouamelan, A.N., Delor, C. & Peucat, J.J. (1997). Geochronological evidence for

reworking of archaean terrains during the early proterozoic (2.1 Ga) in the western Côte

d’Ivoire (Man rise-West African Craton). Precambrian Res., 86: 177-199.

Kouamelan, A.N., Delor, C., Peucat, J.J., Ballèvre, M., Doumbia, S. & Camil, J. (1995).

Influence significative du Birimien sur le domaine Archéen de la Côte d’Ivoire. Séance Spéc.

Soc. Géol. Fr., «Géodynamique du Paléoprotérozoïque», Orléans, 17 nov. 1995, p. 21.

216

Kramo, K. B., Coulibaly, Y., Pothin, K. B. K. and Kadio, E. (2008) - Mineralogical and

Chemical Characters of the Aféma Shear Zone Gold Mineralization, South-East of Ivory

Coast: Example of the Hermann Mine. European Journal of Scientific Research (21), 1, 154-

163.

Large, R. R., Gemmell, J. B., Paulick, H. and Huston, D. L. (2001). The Alteration Box

Plot: A Simple Approach to Understanding the Relationship between Alteration Mineralogy

and Lithogeochemistry Associated with Volcanic-Hosted Massive Sulfide Deposits.

Economic Geology, 96(5), 957-971.

Lasm, T. (2000). Hydrogéologie des réservoirs fracturés de socle: analyses statistique et

géostatistique de la fracturation et des propriétés hydrauliques. Application à la région des

montagnes de Côte d’Ivoire (Domaine Archéen). Thèse Université de Poitiers (France), 274 p.

Lasm, T., Kouamé, K.F., Soro, N., Jourda J.P. & Biémi, J. (2004). Analyse géostatistique

de la fracturation extraite de l'imagerie spatiale aéroportée et satellitaire. Application à la

région de Man-Danané (Ouest de la Côte d'Ivoire). Revue Ivoirienne des Sciences et

Technologie, 5: 135-154.

Lasm, T. & Razack, M. (2001). Lois d’échelle dans la fracturation des roches dures

cristallines et dans le réseau hydrographique associé. C. R. Acad. Sc. Paris, Science de la

Terre et des planètes, 333 : 225-232.

Le Fort, P. (1981). Manaslu leucogranite : a collision signature of the Himalaya. A model for

its genesis and emplacement. J. Geophys. Res., 86 (B11): 10545-10568.

Le Maitre, R. W., Bateman, P., Dudek, A., Keller, J., Lameyre Le Bas, M. J., Sabine, P.,

Schmidt, R., Sorensen, H., Streckeisen, A., Woolley, A. R. & Zanettin, B. (1989). A

classification of igneous rocks and glossary of terms. Blackwell, Oxford.

Leake, B.E. (1971). On aluminous and edenitic hornblendes. Miner. Mag., 42, 38, 389-407.

Leake, B.E. (1997). Nomenclature of amphiboles. Report of the subcommitee on amphiboles

of International Mineralogical Association, Commission on new minerals and new names.

Eur. J. Mineral., 9, 623-655.

Leake, M.H. (1992). The petrogenesis and structural evolution of the early proterozoic

Fetekro greenstone belt, Dabakala region, NE Côte d’Ivoire. PhD. thesis, Univ. Portsmouth,

U.K., 315 p.

Ledru, P., Johan, V., Milési, J.P. & Teygey, M. (1994). Markers of the last stages of the

Paleoproterozoic collision: evidence for 2 Ga continent involving circum-South Atlantic

provinces. Pecambrian Res., 69:169-191.

Ledru, P., Pons, J., Milési, J.P., Feybesse, J.L. & Johan, V. (1991). Transcurrent tectonics

polycyclic evolution in the lower Proterozoic of Sénégal-Mali. Prec. Res., 50, 337-354.

217

Lemoine, S. (1982). Le décrochement ductile de Brobo, un lineament éburnéen majeur, son

rôle possible dans l’orogenèse éburnéenne en Côte d’Ivoire. C.R. Acad. Sci. Paris, 11

oct.1982, t. 295, série II: 601-606.

Lemoine, S. (1988). Evolution géologique de la région de Dabakala (NE de la Côte d’Ivoire)

au protérozoïque inférieur. Possibilités d’extension au reste de la Côte d’Ivoire et au Burkina

Faso. Thèse ès Sci., Univ. Clermont-Ferrand, 388 p.

Lemoine, S. (1990). The faults bundle Greenville-Ferkessédougou-Bobodioulasso (Liberia,

Ivory Coast, Burkina-Fasso). Evidence for an oblique eburnean collision. In: Rocci G. and

Deschamps M. (eds), Current Research in African Earth Sci. Extended abstract, 15th coll.

African Geology, Nancy, 67-70.

Lemoine, S., Tempier, P., Bassot, J.P., Caen-Vachette, M., Vialette, Y., Wenmenga, U. &

Touré, S. (1985). The Burkinian, an orogenic cycle, precursor of the Eburnean of West

Africa. 13th Colloq. Afr. Geol., St Andrews, Scotland.

Lenz, K.L., Gast, L. and Ouedraogo, A. (1991). Goldführende Quartzgänge bei Diabatou,

Burkina Faso. Internal report 104253, 20 p. Bundesanstalt Geowissenschaften Rohstoffe,

Hannover

Lesher, C. M., Goodwin, A. M., Campbell, I. H. & Gorton, M. P. (1986). Trace element

geochemistry of ore-associated and barren, felsic metavolcanic rocks in the Superior

Province. Canada Journal of Earth Sciences, 23, 222-237.

Leube, A., Hirdes W., Mauer, R. & kesse, G.O. (1990). The early Proterozoic Birimian

Supergroup of Ghana and some aspects of ist associated gold mineralisation. Precambrian

Res., 46:139-165.

Liégeois, J.P. & Black P. (1987). Alkaline magmatism subsequent to collision in the Pan

African belt of the Adrar des Iforas (Mali). In: J.G. Fitton and B.G.J. Upton (Editeurs).

Alkaline ignous rocks. Blackwell Sci. Publ., Geol. Soc. Spec. Publ., 30: 381-401.

Liégeois, J.P., Claessens, W., Camara, D. & Klerk, J. (1991). Short-lived Eburnian

orogeny in southern Mali. Geology, tectonics, U-Pb and Rb-Sr geochronology. Precambrian

Res., 50: 111-136.

Liou, J.G., Kuniyoshi, S. & Ito, K. (1974). Experimental studies of the phase relations

between greenschist and amphibolite in a basaltic system. Am. J. Sci., 274: 613-632.

Liou, J.G., Maruyama, S. & Cho, M. (1987). Very low metamorphism of volcanic and

volcaniclastic rocks-mineral assemblages and mineral facies. In Frey, M. (Editeur). Low

Temperature Metamorphism, Blackie and Son Ltd, Glasgow, 59-113.

Litvak, V.D. & Poma, S. (2010). Geochemistry of mafic Paleocene volcanic rocks in the

Valle del Cura region: Implications for the petrogenesis of primary mantle-derived melts over

the Pampean flat-slab. Journal of South American Earth Sci., 29: 705-716.

Lompo, M. (1991). Etude géologique et structurale des series birimiennes de la region de

Kwademen, Burkina Faso, Afrique de l’Ouest. Doctorat, Univ. Clermont-Ferrand, 192 p.

218

Lompo, M. (2010). Structural evolution of Paleoproterozoïc belts (Eburnean event) in the

Man-Leo Shield, West African Craton. Key structures for vertical to transcurrent tectonics.

Journal of African Earth Sciences, 58: 19-36.

Lompo, M., Bourges, F., Debat, P., Lespinasse, P., Bouchez, J.L. (1995). Mise en place

d’un pluton granitique dans lacroûte birimienne fragile: fabrique magnétique du massif

deTenkodogo (Burkina Fasso). C. R. Acad. Sci. (Paris) 320: 1211–1218.

Lompo, M., Caby, R. & Robineau, B. (1991). Evolution structural du Birimien au Burkina

Faso: exemple de la ceinture de Boromo-Goren dans le secteur de Kwademen (Afrique de

l’Ouest). C.R. Acad. Sci. Paris, 313: 945-950.

Lopez, A., Nezry, E., Touzi R. and Laur, H. (1993). Structure detection and statistical

adaptive speckle filtering in SAR image. International Journal of Remote Sensing, vol. 14, n°.

9, 1735-1758.

Lüdtke, G., Hirdes, W., Konan, G., Koné, Y., N’da, D., Traore, Y., Zamblé Z. (1999).

Géologie de la région Haute Comoé Sud. Feuilles Dabakala (2b, d et 4b, d). Direction de la

GéologieAbidjan, Bull. 2, 176.

Marignac, C. (1985). Les minéralisations filonniennes d’Aïn-Barbar (Algérie): un exemple

d’hydrothermalisme lié à l’activité géothermique alpine en Afrique du Nord. Doctorat ès

Sciences, Univ. Nancy, 3 vol., 135 p.

Martin, H. (1986). Effect of steeper Archean geothermal gradient on geochemistry of

subduction-zone magmas. Geology, 14, 753-756.

Martin, H. (1987). Petrogenesis of Archean trondhjemites, tonalities and granodiorites from

eastern Finland: major and trace elements geochemistry. J. Petrol., 28 (5): 921-953.

Martin, H. (1988). Archaean and modern granitoids as indicators of changes in geodynamic

processes. Revista Brasileira de Geociencias, 17, 360-365.

Martin, H. (1994). The archaean grey gneisses and the genesis of continental crust. In: K.C.

Condie (Editeur). Developments in Precambrian geology. Elsevier, 11:205-259.

Martin, H. (1999). Adakitic magmas: modern analogs of Archaean granitoids. Lithos, 46-3,

411-429, doi:10.1016/S0024-4937(98)00076-0

Martin H., Smithies, R.H., Rapp, R., Moyen, J.-F. & Champion, D. (2005). An overview

of adakite, tonalite-trondhjemite-granodiorite (TTG), and sanukitoid: relationships and some

implications for crustal evolution. Lithos, 79(1-2), 1-24.

Mc Birney, A.R. (1963). Factors governing the nature of submarine volcanism. Bull. Volc.,

26: 455-469.

Mc Lennan, S. M., Hemming, S. R., Mc Daniel, D. K. & Hanson, G. N. (1993).

Geochemical approaches to sedimentation, provenance and tectonics. Processes Controlling

the Composition of Clastic Sediments (Johnsson, M. J. and Basu, A., eds.), Geol. Soc. Am.

Spec. Pap., 284, 21–40.

219

Meschede, M. (1986). A method of discriminating between different types of mid-ocean

ridge basalts and continental tholeiites with the Nb-Zr-Y diagram. Chem. Geol. 56 : 207-218.

Mevel, C. (1984). Le métamorphisme dans la croûte océanique. Apport de la pétrologie à la

compréhension des phénomènes de circulation hydrothermale et de déformation (exemple

dans l’Atlantique). Doctorat d’état, Univ. Paris IV, 434 p.

Milési, J.P., Feybesse, J.L., Ledru, P., Dommanget, A., Ouédraogo, M.F., Marcoux, E.,

Prost, A.E., Vinchon, C., Sylvain, J.P., Johan, V., Tegyey, M., Calvez, J.Y. & Lagny, P.

(1989). Les minéralisations aurifères de l’Afrique de l’Ouest. Leurs relations avec l’évolution

lithostructurale au Protérozoïque inférieur. Chron. Rech. Min. France, 497: 3-98.

Milesi, J. P., Ledru, P., Feybesse, J. L., Dommanget, A. and Marcoux, E. (1992). Early

Proterozoïc ore deposits and tectonics of the Birimian orogenic belt, West Africa.

Precambrian Research, 58, 1-4, 305-344.

Miller, C.F., Sttodart, E.F., Bradfish, L.J. & Dollase, W. (1981). Composition of plutonic

muscovite: genetic implications. Canadian Mineral., 19, 25-34.

Miller, C.F. & Mittlefehldt, D.W. (1982). Depletion of light rare-earth elements in felsic

magmas. Geology, 10: 129-133.

Monier, G. (1985). Christallochimie des micas des leucogranites. Nouvelles données

expérimentales et implications pétrologiques. Mém. CREGU, Nancy, 347 p.

Morel, B. & Alinat, M. (1993). Géologie, pétrologie et géochimie des syénites de Ninakri:

comparison avec d’autres massifs syénitiques anorogéniques de Côte d’Ivoire et d’Afrique de

l’Ouest.J. Afr. Earth Sci., 17 (2): 213-223.

Morimoto, N., Fabries, J., Ferguson, A.K., Ginzburg, I.V., Ross, M., Seifert, F.A.,

Zussman, J., Aoki, K. & Gottardi, D. (1988). Nomenclature of pyroxenes. Am. Min., 62:

53-62.

Mortaji, A., Ikenne, M., Gasquet, D., Barbey, P. & Stussi, J.M. (2000). Les granitoïdes

paléoprotérozoïques des boutonnières du Bas Drâa et de la Tangragra d’Akka (Anti-Atlas

occidental, Maroc): un élément du puzzle géodynamique du craton ouest-africain. Pergamon,

31 (3/4): 523-538.

Mortimer, J. (1990). Evolution of the early Proterozoic Toumodi volcanic Group and

associated rocks, Ivory Coast. PhD. thesis, Porstmouth Polytechnic, 244 p.

Mortimer, J. (1992). Lithostratigraphy of the earlier Proterozoic Toumodi volcanic Group in

Central Côte d’Ivoire: implications for Birimian stratigraphic models. J. Afr. Earth Sci., 14:

81-91.

Moyen, J-F. (2009). High Sr/Y and La/Yb ratios: the meaning of the “adakitic signature”.

Lithos, 112(3-4), 556-574.

Moyen, J-F. (2011). The composite Archaean grey gneisses: Petrologicalsignificance, and

evidence for a non-unique tectonic setting for Archaean crustal growth.Lithos 123 (2011), 21-

36.

220

Mysen, B.O. (1979). Trace element partioning between garnet peridotite minerals and water-

rich vapor: experimental data from 5 to 30 Kb. Am. Mineral., 64: 274-287.

Naba, S. (2007). Propriétés magnétiques et caractères structuraux des granites du Burkina-

Faso oriental (craton Ouest-Africain, 2,2-2,0 Ga) : implications géodynamiques. Thèse Univ.

Toulouse, 166 p.

Naba, S., Lompo, M., Debat, P., Bouchez, J.L. & Béziat, D. (2004). Structure and

emplacement model for late-orogenic Paleoproterozoic granitoids: the Tenkodogo-Yamba

elongate pluton (Eastern Burkina Faso). Journal of African Earth Sci., 38, 41–57.

Nardi, L.V.S. & Bonin, B. (1991). Post-orogenic and non-orogenic alkaline granite

associations: the Saibro intrusive suite, southern Brazil-A case study. Chemical Geology, 92:

197-211.

Nachit, H. (1994). Contribution à la typologie des granitoïdes: pétrogenèse et pétrologie

structurale du batholite Panafricain du cercle de Tafraoute (Boutonnière de Kerdous, Anti-

Atlas Occidental, Maroc). Thèse doc. ès Sciences, Univ. Ibnou Zohr, Faculté des Sc. Agadir,

465 p.

Nédélec, A., Nsifa, E.N. & Martin, H. (1990). Major and trace geochemistry of the

Archaean Ntem plutonic complex (South Cameroon): petrogenesis and crustal evolution.

Precambrian Res., 47: 35-50.

Nesbitt, H.W. & Young, G.M. (1984). Prediction of some weathering trends of plutonic and

volcanic rocks based on thermodynamic and kinetic considerations. Geochimica

Cosmochimica Acta, 48, 1523-1534.

Nezry, E., Lopez, A. & Touzi, R. (1991). Detection of structural and textural features for

SAR images filtering. In proceeding of IGARSS, 91, 2169-2172.

Nikiéma, S. (1992). Evolution tectonique et magmatique du protérozoïque inférieur du sillon

de Djibo (Burkina-Faso) au sein du craton Ouest-Africain : un exemple de tectonique

polycyclique et contrôle structural de la minéralisation aurifère. Thèse Doctorat 3e cycle.

Univ. Cheikh Anta Diop, Sénégal, 173 p.

Nikiéma, S., Benkhelil, J., Corsini, M., Bourges, F., Dia, A. & Marin, J.C. (1993).

Tectonique transcurrente éburnéenne au sein du Craton Ouest-Africain, exemple du sillon de

Djibo (Burkina Faso). C.R. Acad. Sci. Paris, 316 (II): 661-668.

Nomade, S., Théveniaut, H., Chen, Y., Pouclet, A., Rigollet, C. (2000). Earth and Planetary

Sci.Letters, 184: 155-168.

Oberthür, T., Schmidt Mumm, A., Vetter, U., Simon, K. & Amanor, J.A. (1996). Gold

mineralization in the Ashanti belt of Ghana: genetic constraints of the stable isotope

geochemistry. Econ. Geol., (91), 2, 289-301.

Oberthür, T., Vetter, U., Schmidt Mumm, A., Weiser, T., Amanor, J.A., Gyapong, W.A.,

Kumi, R. & Blenkinsop, T.G. (1994). The Ashanti gold mine at Obuasi in Ghana:

221

mineralogical, geochemical, stable isotope and fluid inclusion studies on the metallogenesis of

the deposit. Geol. Jahrbuch D 100, 31-129.

Oberthür, T., Weiser, T. &Amanor, J.A. (1997). Mineralogical siting and distribution of

gold in quartz veins and sulphide ores of the Ashanti mine and other deposits in the Ashanti

belt of Ghana: genetic implications. Mineralium Deposita, 32, 2-15.

O’Connor, J.T. (1965). A classification for quartz-rich igneous rocks based on feldspar ratio.

U.S. Geol. Surv. Prof. Paper, 525B, B79-B84.

Olson, S. F. (1989). Carte géologique de la concession de Hiré. BHP Minerals, Archives

SODEMI, Côte d’Ivoire.

Olson, S.F., Diakite, K., Ott, L., Guindo, A., Ford, C.R.B., Winer, N., Hanssen, H., Lay,

N., Bradley, R. & Pohl, D. (1992). Regional setting, structure and descriptive geology of the

Middle Proterozoic Syama gold deposit, mali, West Africa. Economic Geology, 87, 310-331.

Ouattara, G. (1998). Structure du batholite de Ferkessédougou (secteur de Zuénoula, Côte

d’Ivoire). Implication sur l’interprétation de la géodynamique du paléoprotérozoïque

d’Afrique de l’Ouest à 2,1 Ga. Thèse Doctorat ès Sci., Univ. Orléans, 291 p.

Ouattara, G., Delor, C., Pouclet, A. & Vidal, M. (1995). Synthèse cartographique à l’aide

d’imagerie satellitaire SPOT sur le centre de la Côte d’Ivoire. Séance Spéc. Soc. Géol. Fr.,

«Géodynamique du Paléoprotérozoïque», Orléans, 17 nov. 1995, p. 28.

Ouattara, G., Koffi, G.B. & Gnanzou, A. (2013). Related Structures linked to the

emplacement of the Dianfla granodiorite pluton (Central Côte d’Ivoire): Contribution to the

understanding of gold mineralization in the birimian area of West Africa. International

Journal of Engineering Sciences, 2(8) August 2013: 404-414.

Ouattara, G., Koffi, G.B. & Yao, K.A. (2010). Cartographie géologique à l'aide de

l'imagerie Satellitale Radar ERS-1: Mise en Évidence de Structures Circulaires Emboîtées

(Pipes Kimberlitiques Diamantifères?) dans la Région de Tortiya au nord de la Côte d'Ivoire

(Craton Ouest Africain). European Journal of Scientific Research, ISSN 1450-216X (45), 2

(2010), 212-220.

Ouédraogo, M.F. & Prost, A.E. (1986). Mise en évidence des relations entre schistosités et

plissements dans la ceinture volcanique birimienne de Yako-Batié (Burkina Faso). C.R. Acad.

Sci. Paris, 303 (II): 1713-1718.

Papon, A. (1973). Géologie et minéralisation du Sud-Ouest de la Côte d'Ivoire. Bureau de

Recherches Géologiques et Minières, Paris, Mémoire du BRGM, 80, 284 p.

Paterson, S.R., Vernon, R.H. & Tobisch, O.T. (1989). A review of criteria for the

identification of magmatic and tectonic foliations in granitoids. J. Struct. Geol., 11, 3, 349-

363.

Pearce, J. A. & Cann, J. R. (1973). Tectonic setting of basic volcanic rocks determined

using trace element analyses. Earth Planet. Sci. Lett., 19, 290-300.

222

Pearce, J.A. (1980). Geochemical evidence for the genesis and eruptive setting of lavas from

Thetyan ophiolites. Ophiolite proceedings. International Ophiolite Symposium, Cyprus: 261-

272.

Pearce, J.A. (1982). The role of sub-continental lithosphere in magma genesis at active

continental margins. In: C.J. Hawkeswoth & M.J. Norry (Editeurs). Continental basalts and

mantle xenoliths, Shiva Geology Series, 230-240.

Pearce, J.A. (1983). Role of sub-continental lithosphere in magma genesis at active

continental margins. In: C.J. Hawkeswoth & M.J. Norry (Editeurs). Continental basalts and

mantle xenoliths, Shiva Geology Series, 230-272.

Pearce, J.A., Harris, N.B.W. & Tindle, A.G. (1984). Trace element discrimination diagrams

for the tectonic interpretation of granitic rocks. J. Petrol., 25: 956-953.

Pecerillo, A. & Taylor, S.R. (1976). Geochemistry of Eocene calc-alkaline volcanic rocks

from the Kastamonu area, Northern Turkey. Contribs. Mineral. Petrol., 58, 63-81.

Perseus Mining Limited (2010). Technical Report Tengrela Gold Project Ivory Coast. Runge

Limited (Perth), Level 3, 251 Adelaide Terrace, Perth (Australia), WA 6000.

www.runge.com.au, 240 p.

Pettijohn, F. J., Potter, P. E. & Siever, R. (1972). Sand and sandstones. Springer-Verlag,

New York.

Peucat, J.J. & Kouamelan, A.N. (1997). TIMS evaporation Pb dating applied to monazite

and baddeleyite. IX EUG Meet., Strasbourg, France, Abstr. Suppl., Terra Nova, 9: p.441.

Peucat, J.J., Mahabaleswar, B. & Jayananda, B. (1993). Age of younger tonalitic

magmatism and granulitic metamorphism in the South Indian transition zone (Krishnagiri

area): comparison with older peninsular gneisses from the Gorur-Hassan area. J. Metamorphic

Geol., 11: 879-888.

Plumb, K.A. (1991). New Precambrian Time scale. Episodes, 14, 2: 139-140.

Pons, J., Barbey, P., Dupuis, D. & Léger, J.M. (1995). Mechanism of pluton emplacement

and structural evolution of 2.1Ga juvenile continental crust: the Birimian of southwestern

Niger. Precambrian Res., 70: 281-301.

Pons, J., Oudin, C. & Valero, J. (1992). Kinematics of large syn-orogenic intrusions:

example of the Lower Proterozoic Saraya batholiths (Eastern Sénégal). Geol. Rundsch., 82

(2): 473-486.

Pothin, K.B. (1993). Un exemple de volcanisme du protérozoïque inférieur en Côte d’Ivoire:

zone de subduction ou zone de cisaillement? J. Af. Earth Sci., 16: 437-443.

Potter, P. E. (1978). Petrology and chemistry of modern big river sands. J. Geol., 86, 423-

449.

http://www.runge.com.au/

223

Pouclet, A., Doumbia, S. & Vidal, M. (2006). Geodynamic setting of the Birimian

volcanism in Central Ivory Coast (Western Africa) and its place in the evolution of the

Palaeoproterozoic of the Man Shield, Bull. Soc. Géol. Fr. 177(2) (2006), 195-121.

Pouclet, A., Doumbia, S., Vidal, M., Delor, C. & Bodinier, J.L. (1995). Les deux phases

volcaniques du sillon birimien de Katiola, centre-nord de la Côte d’Ivoire: un modèle de

l’évolution géotectonique-magmatisme du Paléoprotérozoïque de l’Afrique de l’Ouest.

Séance Spéc. Soc. Géol. Fr., «Géodynamique du Paléoprotérozoïque», Orléans, 17 nov. 1995,

p. 29.

Pouclet, A., Prost, A.E., Ama-Salah, I. & Lapierre, H. (1990). Les ceintures birimiennes du

Niger occidental (Protérozoïque inférieur), nouvelles données pétrologiques et structurales

des formations métavolcaniques. C.R. Acad. Sci. Paris, 311 (II): 333-340.

Pouclet, A., Vidal, M., Delor, C., Siméon, Y. & Alric, G. (1996). Le volcanisme birimien

du nord-est de la Côte d’Ivoire, mise en évidence de deux phases volcano-tectoniques

distinctes dans l’évolution géodynamique du Paléoprotérozoïque. Bull. Soc. Géol. Fr., 167

(4): 529-541.

Pupin, J.P. (1985). Magmatic zoning of hercynian granitoids in France based on zircon

typology. Schweiz Mineral. Petrogr. Mitt., 65: 29-56.

Pupin, J.P., Casanova, R. & Turco, G. (1975). Les zircons de quelques granitoïdes

précambriens de Côte d’Ivoire. Bull.Suisse Minéral. Pétrogr., 55: 35-50.

Ratomahoro, S., Demange, M., Fonteilles, M. & Treuil, M. (1988). La série birimienne de

Perkoa (Burkina Faso). Géochimie et minéralogie. Interprètation lithostratigraphique.

Conséquence sur l’interprètation géodynamique du Birimien. C. R. Acad. Sci. Paris, 307:

2033-2040.

Robert, F. (1990). Structural setting and control of gold-quartz veins the Val d’Or area,

south-eastern Abitibi Sub-province, in Gold and base-metal mineralization in the Abitibi Sub-

province, Canada, with emphasis of the Quebec segment. Geology Department (Key Centre)

and University Extension, the University of Western Australia. Publication, 24, 167-210.

Robert, F., Brown, A. C. & Audet, A.J. (1983). Structural control of gold mineralization at

the Sigma Mine, Val d’Or, Quebec. Bull. Can. Inst. Min. Metall., 76, 72-80.

Robert, F. & Brown, A. C. (1986). Archean gold-bearing quartz veins at the Sigma mine,

Abitibi greenstone belt, Quebec. Part I. Geologic relations and formation of the vein system:

Economic Geology, 81, 578-592.

Robinson, P., Spear, F.S., Schumacher, J.C., Laird, J., Klein, C., Evans, B.W. & Doolan,

B.L. (1982). Phase relation of metarmophic amphibole: natural occurrence and theory. In:

Amphiboles: Petrology and experimental phase relations. Mineral. Soc. Am., 1-211.

Rolet, J., Yesou, H. & Besnus Y. (1993). Structures circulaires et réseaux de fractures en

pays granitique. Analyse de données SPOT, Landsat TM et Seasat sur le Massif armoricain.

Bull. Soc. géol., Fr., 164, 2, 199-214.

224

Rollinson, H.R. & Cliff, R.A. (1982). New Rb-Sr age determinations on the archean

basement of eastern Sierra Leone. Precambrian Res., 17: 63-72.

Rutter, E.H. & Neumann, D.H.K. (1995). Experimental deformation of partially molten

Westerly granite under fluid-ansent conditions, with implications for the extraction of granitic

magmas. J. Geophys. Res., 100: (B8): 15697-15715.

Saccani, E., Delavari, M., Beccaluva, L., Amini, S. (2010). Petrological and geochemical

constraints on the origin of the Nehbandan ophiolitic complex (eastern Iran): Implication for

the evolution of the Sistan Ocean. Lithos, 117: 209-228.

Scanvic, J.Y., Dutartre, Ph. & King, Ch. (1984). Correlations between spatial remote

sensing, geochemical and geophysical data in the western France: an integrative and

orientation technique for geological mapping and ore exploration. In: Teleki P. And Weber C

Eds., Remote sensing for geological mapping, IUGS, 18, 57-78.

Shand, S.J. (1922). The problem of the alkaline rocks. Proceedings ofthe Geological Society

of South Africa 25, 19-33.

Sibson, R. H. (1989). Structures and mechanics of fault zones in relation to fault-hosted

mineralization. The Australian Mineral Foundation, Glenside, S. Australia.

Sibson, R.H., Robert, F., Poulsen, K.H. (1988). High-angle reverse faults, fluid-pressure

cycling and mesothermal gold quartz deposits: Geology, 16, 551-555.

Siméon, Y., Delor, C., Vidal, M., Adou, M. & Cocherie, A. (1994). Contraintes régionales
sur le régime thermo-tectonique au cycle birimien (Nord de la Côte d’Ivoire). 15e RST,

Nancy, Abstr., Publ. Soc. Géol. Fr.

Siméon, Y., Delor, C., Vidal, M., Chiron, J.C. & Zeade J. (1992). Mise en évidence d’un

épisode tectonique tardi-éburnéen en Côte d’Ivoire. 13e RST, Toulouse, Abstr., Publ. Soc.

Géol. Fr., p.142.

Siméon, Y., Delor, C., Vidal, M. & Cocherie, A. (1995). The “Birimian” cycle of West

Africa: new structural and isotopic constraints from eastern Ivory Coast terrains. VIII EUG

Meet. Strasbourg, France, Abstr. Suppl., Terra Nova, 8: p.102.

Smith, T.E. (1992). Volcanic rocks of early Proterozoic greenstone belts. In K.C Condie

(Editeur). Proterozoic crustal evolution. Elsevier, 10: 7-54.

Smithies, R.H. (2000). The Archaean tonalite-trondhjemite-granodiorite (TTG) series is not

an analogue of Cenozoic adakites. Earth and Planetary Science Letters, 182-1, 115-125,

doi:10.1016/S0012-821X(00)00236-3

Söderlund, U. (1996). Conventional U-Pb dating versus single-grain evaporation dating of

complex zircons from a pegmatite in the high-grade gneisses of southwestern Sweden. Lithos,

38: 93-105.

Sonnendrucker, P. (1967) - Etude de synthèse sur l'or en Côte d'Ivoire: la région aurifère du

Sanwi. Société pour le développement minier de la Côte d'Ivoire (SODEMI), Abidjan,

Rapport, 192, 87 p.

225

SRK Consulting (UK) Ltd. (2008). "Technical review of the Angovia gold mine, mount

Yaouré, Côte d’Ivoire,"Prepared under National Instrument 43-101 and accompagning

documents 43-101F1 and 43-101CP, Technical Report Prepared for CLUFF GOLD PLC, 24

Queen Anne Gate, London (UK), SW1H 9AA, 46 p., available at

http://www.srk.co.uk/www.cluffgold.com, January 2011.

Stern, R.A., Syme, E.C. & Lucas, S.B. (1995). Geochemistry of 1.9 Ga MORB- and OIB-

like basalts from Amisk collage, Flin Flon belt, Canada: evidence for an intra-oceanic origin.

Geochim. Cosmochim. Acta, 59 (15): 3131-3154.

Streckeisen, A. & Le Maître, R.W. (1979). A chemical approximation to the modal QAPF

classification of igneous rocks. N. Yahrb. Miner. Abh., 136:169-206.

Sun, S.S., Nesbitt, R.W. & Sharaskin, A. (1979). Geological characteristics of mid-ocean

ridge basalts. Earth and Planet. Sci. Lett., 44: 119-138.

Sun, S. S. & McDonough, W. F. (1989). Chemical and isotopic systematics of oceanic

basalts: implications for mantle composition and processes. Geological Society Special

Publication, 42, 313-345.

Sylla, M. & N’Gom, P. M. (1997). Le gisement d’or de Sabodala (Sénégal Oriental): une

minéralisation filonienne d’origine hydrothermale remobilisée par une tectonique cisaillante.

Journal of African Earth Sciences, (25), 2, 183-192.

Sylvester, P.J. & Attoh, K. (1992). Lithostratigraphy and composition of 2.1 Ga greenstone

belts of the West African Craton and their bearing on crustal evolution and the Archean-

Proterozoic boundary. J. Geol., 100: 377-393.

Sylvester, P.J. (1989). Post-collisional alkaline granites. J. Geol., 97: 261-280.

Sylvester, P.J. (1994). Archean granites plutons. In: K.C. Condie (Editeur). Developments in

Precambrian Geology. Elsevier, 11: 261-280.

Ta, M.Y., Lasm, T., Jourda, J.P., Kouamé, F.K. & Razack, M. (2008). Cartographie des

accidents géologiques par imagerie satellitaire lLandsat-7 ETM+ et analyse des réseaux de

fractures du socle précambrien de la région de bondoukou (Nord-Est de la Côte d’Ivoire).

Revue Télédétection 2008 8(2): 119-135.

Tack, L., Wingate, M.T.D., De Waele, B., Meert, J., Belousova, E., Griffin, B., Tahon, A.

& Fernandez-Alonso, M. (2010). The 1375 Ma «Kibarian event» in Central Africa:

Prominent emplacement of bimodal magmatism under extensional regime. Precambrian Res.,

180: 63-84.

Tagini, B. (1960). Hypothèses nouvelles pour une esquisse structurale du Sud-est de la Côte

d’Ivoire-DGPM, Abidjan. Rapport SODEMI, 108, 24 p.

Tagini, B. (1971). Esquisse structurale de la Côte d’Ivoire. Essai de géotectonique régionale.

Thèse Univ. Lausanne. Bull. SODEMI, Abidjan, 5: 302 p.

226

Takahashi, E. (1986). Melting of a dry peridotite KLB-1 up to 14 Gpa: implications on the

origin of peridotitic upper mantle. J. Geophys. Res., 91: 9367-9382.

Tarney, J., Weaver, B.L. & Winley, B.F. (1982). Geological and geochemical evolution of

the archaean continental crust. Revista Brasileira de Geociencias, 12, 53-59.

Taylor, P.N., Moorbath, S., Leube, A. & Hirdes, W. (1992). Early Proterozoic crustal

evolution in tehe Birimian of Ghana: constraints from geochronology and isotope

geochemistry. Precambrian Res., 56: 97-111.

Taylor, S.R. & McLennan, S.M. (1985). The continental crust: its composition and

evolution. Blackwell, Oxford, 312 p.

Tempier, P. (1986). Le Burkinien: cycle orogénique majeur du protérozoïque inférieur en

Afrique de l’Ouest. Publ. Occas. CIFEG «Les formations birimiennes en Afrique de l’Ouest»,

pp. 17-23.

Thiéblemont, D., Chèvremont, P., Castaing, C., Triboulet, C. & Feybesse, J.L. (1994). La

discrimination géotectonique des roches magmatiques basiques par les éléments traces.

Réévaluation d’après une base de données et application à la chaîne panafricaine du Togo.

Geodynamica Acta, 7 (3): 139-157.

Thompson, R. N. (1984) - Dispatches from the basalt front. 1. Experiments. Proc. Geol. Ass.,

95, p. 249-262.

Thornton, C.P. & Tuttle, O.F. (1960). Chemistry of igneous rocks. I, differentiation index.

Am. J. Sci., 258: 664-684.

Touré, S., Caen-Vachette, M. & Tempier, P. (1987). Nouvelles données pétrographiques,

géochimiques et géochronologiques du massif «granitique» de Bondoukou (Côte d’Ivoire):

mise en évidence d’un âge Burkinien par isochrone Rb/Sr sur roches totales. J. Af. Earth Sci.,

6: 269-274.

Touzi, R., Lopez, A. and Bousquest, P. (1988). A statistical and geometrical edge detector

for SAR images. IEEE Transactions on Geoscience, Remote Sensing, vol. 26, n° 6, 764-773.

Trdlicka, Z. and Hoffman, V. (1976). Untersuchungen der chemischen Zusammensetzung

der Gangkarbonate von Kutna Hora / CSSR. Freiberger Forschungshefte, Vol. C, 321, 29-81.

Tshibubudze, A., Hein, K.A.A., & Marquis, P. (2009). The Markoye Shear Zone

innortheast Burkina Faso. Journal of African Earth Sciences, 55, 245–256.

Tshibubudze, A. & Hein, K.A.A. (2013). Structural setting of gold deposits in the Oudalan-

Gorouol volcanosedimentary belt east of the Markoye Shear Zone, West African Craton.

Journal of African Earth Sciences, 80, 31-47.

Triboulet, C. & Feybesse, J.L. (1998). Les métabasites birimiennes et archéennes de la

region de Touleupleu-Ity (Côte d’Ivoire): des roches portées à 8 kbars (=24 km) et 14 kbars

(42) au paléoprotérozoïque. C.R. Acad. Sc. Paris, Sciences de la Terre et des planètes / Earth

and planetary Sciences. Geodynamique / Geodynamics, 327, 61-66.

227

Tulloch, A.J. (1986). Comment on «Implications of magmatic epidote-bearing plutons on

crustal evolution in the accreted terranes on northwestern North America » and « Magmatic

epidote and its petrologic significance». Geology, 14: 186-187.

Vidal, M. (1987). Les déformations éburnéennes de l’unité birimienne de la Comoé (Côte

d’Ivoire). J. Afr. Earth Sci., 6: 141-152.

Vidal, M. (1988). Carte géologique conventionnelle image de la Haute-Comoé. 22e

Symposium International de Télédétection (ERIM), Abidjan, Côte d’Ivoire, 20-26 oct.1988.

Vidal, M. & Alric, G. (1994). The Palaeoproterozoic (Birimian) of Haute-Comoé in West

African Craton in Côte d’Ivoire: a trenstensional back-arc basin. Precambrian Res., 65: 207-

229.

Vidal, M., Delor, C., Pouclet, A., Siméon, Y. & Alric, G. (1996). Evolution géodynamique

de l’Afrique de l’Ouest entre 2,2 et 2,0 Ga: le style archéen des ceintures vertes et des

ensembles sédimentaires birimiens du nord-est de la Côte d’Ivoire. Bull. Soc. Geol. Fr., 167

(3): 307-319.

Vidal, M., Delor, C., Pouclet, A., Siméon, Y. & Vaumoron, C. (1995). Relations entre

granitoïdes, ceintures de roches vertes et bassins sédimentaires entre 2,2 Ga et 2,0 Ga dans

l'Est de la Côte-d'Ivoire: cartographie des trajectoires se surfaces principales. Séance Spéc.

Soc. Géol. Fr., "Géodynamique du Paléoprotérozoïque", Orléans, 17 Nov. 1995, 39

Vidal, M. & Guibert, P. (1984). Un nouveau décrochement ductile nord-sud dans le

birrimien d’Afrique de l’Ouest: le couloir de cisaillement de Wango-Fitini (Côte d’Ivoire).

C.R. Acad. Sci. Paris, 299(II): 1085-1090.

Vidal, M., Gumiaux, C., Cagnard, F, Pouclet, A., Ouattara, G. & Pichon, M. (2009).

"Evolution of a Paleoproterozoic “weak type” orogeny in the West African Craton (Ivory

Coast)", Tectonophysics 477 (20 09): 145 – 159.

Vidal, M., Prost, A.E., Alric, G. & Lemoine, S. (1992). Présence d'un socle antérieur à une

suture océanique du Birimien inférieur en Côte-d'Ivoire (Afrique de l'Ouest). C. R. Acad. Sci.
Paris, 315, II: 193-200.

Vidal, M., Trap, P. & Faure, M. (2006). Diversité des modèles d’évolution géodynamique

au Paléoprotérozoïque. Comparaison entre le craton Ouest Africain et le craton de Chine du

nord. 21ème Colloque de Géologie Africaine, Maputo, Mozambique, 03-05.07.2006.

Villeneuve, M. & Cornée, J.J. (1994). Structure, evolution and paleogeography of the West

African Craton and bordering belts during the Neoproterozoic. Precambrian Res., 69: 307-

326.

Vitale, S. & Mazzoli S. (2011). Strain nalysis of heterogeneous ductile shear zones based on
the attitudes of planar markers. Journal of Structural Geology, 32: 321-329.

Weissbeod, T., Karcz, I., Abed, A. (1988). Discussion on the supposed Precambrian

palaeosuture along the Dead Sea Rift, journal of the Geological Society, volume 142, number

3, 527-531.

228

White, A.J.R. & Chapell, B. W. (1977). Ultrametamorphism and granitoid genesis.

Tectonophysics, 43: 7-22.

Will, T.M., Frimmel, H.E., Zeh, A., Le Roux, P., Schmädicke, E. (2010). Geochemical and

isotopic constraints on the tectonic and crustal evolution of the Schackleton Range, East

Antartica, and correlation with other Gondwana crustal segments. Precambrian Res., 180: 85-

112.

Wille, S. E. &Klemd, R. (2004) - Fluid inclusion studies of the Abawso gold prospect, near

the Ashanti Belt, Ghana. Mineralium Deposita, 39, 31-45.

Wilson, M. (1989). Igneous Petrogenesis. A Global Tectonic Approach. xx + 466 p. London:

Unwin Hyman.

Winkler, H.G.F. (1979). Petrogenesis of metamorphic rocks. Springer Verlag, Berlin, 320 p.

Winkler, H.G.F., Boese, M. & Marcoroulos, T. (1975). Low temperature granitic melts. N.

Jb. Miner. Mh. 6: 245-268.

Wood, D. A. (1980). The application of a Th-Hf-Ta diagram to problems of tectono-

magmatic classification and to establishing the nature of crustal contamination of basaltic

lavas of the British Tertiary volcanic province. Earth Planet. Sci. Lett., 50, 11-30.

Wright, J.B., Hastings, D.A., Jones, W.B. & Williams, H.R. (1985). Geology and mineral

resources of West Africa. In Allen & Unwin (Editeurs), London, 187 p.

Wyllie, P.J. (1983). Experimental and thermal constraints on the deep seated parentage of

some granitoid magmas in subduction zones. In M.P. Atherton & C.D. Gribble (Editeurs).

Migmatites melting and metamorphism. Shiva, 37-51.

Yacé, I. (1984). Le précambrien de l’Afrique de l’Ouest et ses corrélations avec le Brésil

oriental. Rapport final, Publication PICG-CIFEG, n°2, Paris, 28 p.

Yao, A.K. (1993). Le volcanisme du sillon de Boundiali, phenomena principal de

Protérozoïque inférieur de cette région NNW de la Côte d’Ivoire. Pétrologie, géochimie,

géochronologie. Doctorat, Univ. Clermont-Ferrand, 194 p.

Yao, D.B. (1998). Lithostratigraphie et pétrologie des formations birimiennes de Toumodi-

Fettêkro (Côte d’Ivoire): implication pour l’évolution crustale du paléoprotérozoïque du

craton ouest africain. Doctorat Univ. Orléans, 191 p.

Yao, D.B., Delor, C., Siméon, Y., Diaby, I., Gadou, G., Kohou, P., Okou, A., Konaté, S.,

Konan, G., Vidal, M., Cocherie, A., Cautru, J.P. & Chiron, J.C. (1995). Carte géologique

de la Côte d’Ivoire à 1/200 000, feuille de Dimbokro. Mémoire de la Direction des Mines et

de la Géologie, n°6, Abidjan, Côte d’Ivoire.

Yao, Y., Murphy, P.J., Robb, L.J. (2001). Fluid characteristics of granitoid hosted gold

deposits in the Birimian terrane of Ghana: A fluid inclusion microthermometric and Raman

spectroscopic study. Economic Geology, 96, 1611-1643.

229

Yésou, H., Pion, J. C., Besnus, Y. et Saint-Jean, R. (1993). Amélioration des données

SPOT pour la cartographie structurale en milieu tropical. Exemple de la région des chapeaux

de fer de Pagala Togo). IIIèmes Journées Scientifiques du Réseau Télédétection UREF,

Toulouse, 13-16 novembre 1990, 143-164.

Yobou, R. (1993). Pétrologie des granitoïdes du Protérozoïque inférieur du centre-nord de la

Côte d’Ivoire (Ferkessédougou-Marabadiassa). Evolution magmatique et contexte

géodynamique.Doctorat Univ. Paris-Sud, Centre d’Orsay, 309 p.

Yobou, R. & Bonin, B. (1996). L’association protérozoïque des syénites alcalines de Ninakri,

Côte d’ivoire. 16e RST, Orléans, Abstr., Publ. Soc. Géol. Fr., p. 69.

Zeadé, Z., Delor, C., Siméon, Y., Yao, B.D., Vidal, M., Sonnendrücker, Ph., Diaby, I. &

Cautru, J.P. (1995). Carte géologique de la Côte d'Ivoire à 1:200000, feuille de Bondoukou.

Mémoire n°10, Ministère des Mines et de l'Energie, Direction de la Géologie, Abidjan, Côte

d'Ivoire.

Zen, A.E. & Hammarstrom, J.M. (1984). Magmatic epidote and its petrologic significance.

Geology, 12: 515-518.

Zonou, S., Karche, J.P., Lemoine, S. & Rossy, M. (1985). Volcanisme tholéiitique et calco-

alcalin dans les formations du Birimien supérieur de Bouroum (N-E du Burkina Faso). C.R.

Acad. Sci., Paris, 301 (II): 309-314.

ANNEXES

ANNEXE 1-1

FORMULES

STRUCTURALES DES

MINERAUX

AMPHIBOLES

Point 474 324 322 331

Lithologie Basalte Tuf Tuf Tuf

Echantillon AG145 AG137 AG137 AG137

SiO2 46,41 53,36 59,52 51,46

TiO2 0,08 0,20 0,00 0,87

Al2O3 5,49 3,03 8,63 18,71

CaO 12,47 12,00 9,23 9,30

FeO 18,19 12,44 2,69 9,53

MgO 10,94 14,50 10,85 6,04

Na2O 0,37 0,29 3,87 3,86

K2O 0,21 0,11 0,03 0,04

Cr2O3 0,01 0,00 0,02 0,06

MnO 0,11 0,22 0,09 0,16

P2O5 0,59 0,03 0,03 0,12

Cl 0,03 0,00 0,00 0,01

F 0,06 0,00 0,00 0,00

SO2 0,01 0,00 0,01 0,00

Total 94,97 96,19 94,99 100,17

Si 7,14 7,77 8,22 7,04

Al iv 0,86 0,23 0,00 0,96

Al vi 0,13 0,29 1,40 2,05

Ti 0,01 0,02 0,00 0,09

Cr 0,00 0,00 0,00 0,01

Fe3+ 0,46 0,05 0,00 0,00

Fe2+ 1,88 1,46 0,31 1,09

Mn 0,01 0,03 0,01 0,02

Mg 2,51 3,15 2,24 1,23

Ni 0,00 0,00 0,00 0,00

Ca 2,05 1,87 1,37 1,36

Na 0,11 0,08 1,04 1,02

K 0,04 0,02 0,01 0,01

F 0,03 0,00 0,00 0,00

Cl 0,01 0,00 0,00 0,00

OH* 1,96 2,00 2,00 2,00

Total 17,20 16,98 16,60 16,88

(Ca+Na) (B) 2,05 1,96 2,00 2,00

Na (B) 0,00 0,08 0,63 0,64

(Na+K) (A) 0,15 0,02 0,41 0,39

Fe3/(Fe3+Alvi) 0,78 0,15 0,00 0,00

Si 7,14 7,77 8,22 7,04

Na + K + Ca 2,20 1,98 2,41 2,39

Mg/(Mg+Fe2+) 0,57 0,68 0,88 0,53

Amphibole

Point 78 80 99 100

Lithologie Diorite Diorite Diorite Diorite

Echantillon AG149 AG149 AG149 AG149

SiO2 45,54 46,44 46,78 48,31

TiO2 1,18 1,07 1,16 0,73

Al2O3 7,77 7,60 7,67 5,94

CaO 11,71 11,84 11,70 11,80

FeO 15,23 15,38 15,58 15,28

MgO 12,22 12,59 12,22 12,54

Na2O 0,86 0,74 0,86 0,73

K2O 0,76 0,76 0,78 0,57

Cr2O3 0,05 0,07 0,03 0,00

MnO 0,45 0,53 0,52 0,54

P2O5 0,02 0,03 0,00 0,03

Cl 0,00 0,03 0,02 0,00

F 0,15 0,19 0,24 0,16

SO2 0,04 0,04 0,00 0,04

Total 95,97 97,31 97,56 96,66

Si 6,81 6,83 6,88 7,15

Al iv 1,19 1,17 1,12 0,85

Al vi 0,18 0,15 0,21 0,19

Ti 0,13 0,12 0,13 0,08

Cr 0,01 0,01 0,00 0,00

Fe3+ 0,60 0,68 0,57 0,43

Fe2+ 1,30 1,21 1,34 1,46

Mn 0,06 0,07 0,06 0,07

Mg 2,72 2,76 2,68 2,77

Ni 0,00 0,00 0,00 0,00

Ca 1,88 1,87 1,84 1,87

Na 0,25 0,21 0,25 0,21

K 0,14 0,14 0,15 0,11

F 0,07 0,09 0,11 0,08

Cl 0,00 0,01 0,01 0,00

OH* 1,93 1,91 1,88 1,92

Total 17,27 17,22 17,24 17,19

(Ca+Na) (B) 2,00 2,00 2,00 2,00

Na (B) 0,12 0,13 0,16 0,13

(Na+K) (A) 0,27 0,22 0,24 0,19

Fe3/(Fe3+Alvi) 0,77 0,82 0,73 0,69

Si 6,81 6,83 6,88 7,15

Na + K + Ca 2,27 2,22 2,24 2,19

Mg/(Mg+Fe2+) 0,68 0,69 0,67 0,65

Amphibole

PYROXENES

Point 467 469 471

Lithologie Basalte Basalte Basalte

Echantillon AG145 AG145 AG145

SiO2 43,45 45,95 47,68

TiO2 1,19 0,63 1,30

Al2O3 3,87 3,87 6,19

CaO 19,14 19,00 16,91

FeO 11,99 13,20 13,94

MgO 13,17 12,15 12,80

Na2O 0,27 0,29 0,90

K2O 0,01 0,01 0,02

Cr2O3 0,21 0,15 0,16

MnO 0,27 0,40 0,35

P2O5 0,04 0,04 0,05

Cl 0,00 0,00 0,03

F 0,05 0,01 0,00

SO2 0,00 0,06 0,00

Total 93,66 95,75 100,33

Si 1,78 1,84 1,80

Al 0,19 0,18 0,28

Ti 0,04 0,02 0,04

Fe 0,41 0,44 0,44

Mn 0,01 0,01 0,01

Mg 0,80 0,72 0,72

Ca 0,84 0,81 0,69

Na 0,02 0,02 0,07

K 0,00 0,00 0,00

F 0,01 0,00 0,00

Cl 0,00 0,00 0,00

Cr 0,01 0,00 0,00

Total 4,10 4,06 4,05

Fe+Mn 0,42 0,45 0,45

Pyroxène

CARBONATES

Point 2 3 7 13 14 15 16 20 21 24 25 26 29

Lithologie Andésite Andésite Andésite Andésite Andésite Andésite Andésite Andésite Andésite Andésite Andésite Andésite Andésite

Echantillon AG077 AG077 AG077 AG077 AG077 AG077 AG077 AG077 AG077 AG077 AG077 AG077 AG077

SiO2 0,03 0,00 0,00 0,02 0,00 0,08 0,09 1,87 0,88 0,03 0,10 0,05 0,04

TiO2 0,01 0,00 0,00 0,02 0,00 0,01 0,03 0,06 0,03 0,00 0,03 0,00 0,02

Al2O3 0,03 0,03 0,02 1,05 0,02 0,04 0,32 2,15 0,35 0,14 0,12 0,04 0,57

CaO 28,23 30,42 0,19 0,24 0,20 28,00 27,77 0,45 28,62 0,90 0,27 28,51 0,23

FeO 9,53 12,00 31,34 30,49 26,42 8,82 8,54 29,03 10,36 28,39 27,14 8,81 31,68

MgO 16,06 17,74 23,37 22,95 27,73 15,84 15,27 22,56 13,58 24,92 27,09 15,14 22,35

Na2O 0,01 0,01 0,00 0,00 0,01 0,00 0,01 0,00 0,01 0,00 0,02 0,01 0,00

K2O 0,06 0,07 0,04 0,11 0,03 0,02 0,05 0,42 0,23 0,06 0,03 0,03 0,02

Cr2O3 0,02 0,00 0,02 0,01 0,00 0,04 0,00 0,02 0,00 0,03 0,00 0,08 0,00

MnO 0,30 0,46 0,80 0,69 0,28 0,32 0,32 0,51 0,25 0,37 0,18 0,45 0,71

P2O5 0,00 0,00 0,02 0,04 0,00 0,05 0,03 0,08 0,03 0,04 0,01 0,02 0,01

Cl 0,01 0,00 0,00 0,03 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,01 0,00

F 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,01 0,00 0,00 0,00 0,00

SO2 0,00 0,00 0,00 0,04 0,03 0,00 0,00 0,02 0,00 0,00 0,00 0,00 0,00

Total 54,27 60,72 55,81 55,69 54,72 53,23 52,44 57,17 54,36 54,88 55,00 53,15 55,64

Si 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,08 0,04 0,00 0,00 0,00 0,00

Al 0,00 0,00 0,00 0,06 0,00 0,00 0,02 0,11 0,02 0,01 0,01 0,00 0,03

Ti 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Fe 0,38 0,43 1,27 1,22 1,04 0,36 0,35 1,09 0,42 1,14 1,06 0,36 1,29

Mn 0,01 0,02 0,03 0,03 0,01 0,01 0,01 0,02 0,01 0,01 0,01 0,02 0,03

Mg 1,15 1,14 1,69 1,64 1,94 1,15 1,12 1,51 0,97 1,78 1,89 1,11 1,62

Ca 1,45 1,41 0,01 0,01 0,01 1,46 1,47 0,02 1,47 0,05 0,01 1,50 0,01

Na 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

K 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,02 0,01 0,00 0,00 0,00 0,00

Ba 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Cl 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Cr 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ni 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Total 3,00 3,00 3,00 2,97 3,00 2,99 2,99 2,87 2,95 3,00 2,99 3,00 2,98

Carbonate

Point 30 35 36 37 229 231 232 156 161 162 317 320 333

Lithologie Andésite Andésite Andésite Andésite AndésiteAndésiteAndésite Basalte Basalte Basalte Tuf Tuf Tuf

Echantillon AG077 AG079 AG079 AG079 AG125 AG125 AG125 AG144 AG144 AG144 AG137 AG137 AG137

SiO2 0,48 0,09 0,25 2,92 0,07 0,06 0,15 0,02 0,04 0,06 0,01 0,00 0,02

TiO2 0,33 0,05 0,04 0,10 0,03 0,02 0,03 0,00 0,00 0,00 0,00 0,00 0,00

Al2O3 3,84 0,02 0,00 1,94 0,00 0,05 0,07 0,01 0,04 0,05 0,00 0,02 0,00

CaO 0,27 27,44 0,39 1,09 57,98 58,11 58,95 58,26 58,80 54,62 60,68 61,13 62,17

FeO 27,16 12,09 33,25 33,39 0,13 0,19 0,20 0,57 0,49 1,02 0,03 0,37 0,07

MgO 24,90 13,96 20,99 20,12 0,11 0,06 0,09 0,19 0,20 0,00 0,00 0,18 0,02

Na2O 0,00 0,01 0,00 0,01 0,01 0,00 0,00 0,02 0,01 0,00 0,05 0,00 0,04

K2O 0,08 0,13 0,03 0,54 0,00 0,01 0,00 0,07 0,03 0,08 0,00 0,00 0,00

Cr2O3 0,01 0,03 0,01 0,02 0,00 0,00 0,04 0,01 0,01 0,00 0,00 0,08 0,04

MnO 0,20 0,40 0,14 0,13 0,51 0,17 0,12 0,85 0,56 0,73 0,08 0,63 0,09

P2O5 0,02 0,04 0,01 0,95 0,05 0,06 0,08 0,05 0,07 0,07 0,08 0,13 0,06

Cl 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00

F 0,00 0,02 0,00 0,01 0,03 0,00 0,01 0,04 0,00 0,00 0,00 0,06 0,04

SO2 0,00 0,00 0,00 0,02 0,01 0,00 0,00 0,00 0,02 0,01 0,01 0,00 0,00

Total 57,31 54,27 55,12 61,24 58,94 58,73 59,74 60,09 60,27 56,65 60,95 62,61 62,57

Si 0,02 0,00 0,01 0,13 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,00

Al 0,20 0,00 0,00 0,10 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ti 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Fe 0,99 0,50 1,38 1,21 0,01 0,01 0,01 0,02 0,02 0,04 0,00 0,01 0,00

Mn 0,01 0,02 0,01 0,00 0,02 0,01 0,00 0,03 0,02 0,03 0,00 0,02 0,00

Mg 1,62 1,02 1,56 1,30 0,01 0,00 0,01 0,01 0,01 0,00 0,00 0,01 0,00

Ca 0,01 1,44 0,02 0,05 2,95 2,97 2,96 2,92 2,94 2,91 2,99 2,94 2,98

Na 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

K 0,00 0,01 0,00 0,03 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,00

F 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,01 0,01

Cl 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Cr 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ni 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Total 2,87 3,00 2,99 2,83 3,00 3,00 2,99 3,00 3,00 3,00 3,00 3,00 3,00

Carbonate

Point 54 56 67 107 108 111 242 275 122 135

Diorite Diorite Diorite

 quartzique quartzique quartzique

Echantillon AG111 AG111 AG111 AG009 AG009 AG009 AG139 AG173 AG013 AG013

SiO2 0,01 0,05 0,00 0,00 0,00 0,00 0,02 0,03 0,30 11,53

TiO2 0,00 0,01 0,03 0,03 0,01 0,03 0,03 0,00 0,00 0,19

Al2O3 0,00 0,00 0,00 0,00 0,03 0,04 0,02 0,02 0,00 0,58

CaO 28,60 28,27 28,64 55,62 56,19 53,39 57,46 55,18 55,14 45,79

FeO 10,46 10,58 10,49 1,43 1,67 1,08 1,52 0,00 0,56 2,56

MgO 14,61 14,10 14,00 0,61 0,61 0,45 0,43 0,00 0,00 0,67

Na2O 0,00 0,00 0,00 0,07 0,00 0,00 0,00 0,05 0,07 0,00

K2O 0,01 0,00 0,02 0,00 0,00 0,00 0,02 0,00 0,18 0,42

Cr2O3 0,00 0,04 0,04 0,02 0,02 0,00 0,00 0,00 0,01 0,01

MnO 0,66 0,56 0,61 3,85 4,33 3,45 2,07 0,03 0,05 0,56

P2O5 0,07 0,00 0,04 0,04 0,06 0,05 0,07 40,62 42,75 0,04

Cl 0,00 0,00 0,01 0,01 0,00 0,01 0,00 0,00 0,01 0,00

F 0,00 0,00 0,00 0,03 0,00 0,00 0,00 3,37 3,89 0,02

SO2 0,00 0,02 0,00 0,00 0,00 0,00 0,00 0,07 0,00 0,02

Total 54,43 53,62 53,88 61,72 62,93 58,48 61,65 99,36 102,95 62,38

Si 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,45

Al 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,03

Ti 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,01

Fe 0,43 0,44 0,43 0,05 0,06 0,04 0,06 0,00 0,02 0,08

Mn 0,03 0,02 0,03 0,15 0,17 0,14 0,08 0,00 0,00 0,02

Mg 1,06 1,04 1,03 0,04 0,04 0,03 0,03 0,00 0,00 0,04

Ca 1,49 1,49 1,51 2,74 2,73 2,78 2,83 2,54 2,44 1,90

Na 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,01 0,00

K 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,02

F 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,46 0,51 0,00

Cl 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Cr 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ni 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Total 3,00 3,00 3,00 3,00 3,00 3,00 3,00 3,00 2,99 2,54

Carbonate

Granite GraniteEchantillon Granodiorite GranodioriteGranodioriteGranodiorite Tonalite

BIOTITES

Point 157 159 451 453 457 459 460 461 463

Lithologie Basalte Basalte Rhyolite Rhyolite Rhyolite Rhyolite Rhyolite Rhyolite Rhyolite

Echantillon AG144 AG144 AG152 AG152 AG152 AG152 AG152 AG152 AG152

SiO2 38,82 35,62 36,82 36,49 35,86 35,57 35,45 34,90 36,07

TiO2 1,72 1,63 1,83 2,25 2,67 2,11 2,14 2,00 2,64

Al2O3 14,44 14,81 16,35 15,48 14,74 14,91 14,88 15,35 15,36

CaO 0,03 0,06 0,12 0,03 0,03 0,00 0,02 0,01 0,00

FeO 18,59 19,01 20,24 20,83 21,30 20,82 21,84 21,36 21,98

MgO 14,04 14,38 9,93 10,15 10,23 10,35 10,00 10,15 9,45

Na2O 0,05 0,02 0,04 0,05 0,07 0,05 0,03 0,05 0,07

K2O 9,66 8,54 8,42 9,43 8,99 9,04 9,00 9,10 9,39

Cr2O3 0,07 0,11 0,01 0,00 0,00 0,04 0,03 0,00 0,08

MnO 0,19 0,21 0,28 0,31 0,36 0,32 0,18 0,29 0,32

P2O5 0,00 0,00 0,00 0,00 0,01 0,01 0,00 0,00 0,00

Cl 0,02 0,00 0,00 0,01 0,00 0,00 0,00 0,01 0,00

F 0,12 0,03 0,40 0,31 0,45 0,44 0,57 0,44 0,33

SO2 0,02 0,01 0,04 0,06 0,10 0,05 0,07 0,00 0,04

Total 97,78 94,42 94,49 95,41 94,82 93,70 94,21 93,68 95,74

Si 5,62 5,43 5,59 5,56 5,54 5,55 5,54 5,48 5,52

Al iv 2,38 2,57 2,41 2,44 2,46 2,45 2,46 2,52 2,48

Al vi 0,09 0,09 0,52 0,33 0,22 0,29 0,28 0,33 0,29

Ti 0,19 0,19 0,21 0,26 0,31 0,25 0,25 0,24 0,30

Cr 0,01 0,01 0,00 0,00 0,00 0,01 0,00 0,00 0,01

Fe 2,25 2,42 2,57 2,65 2,75 2,72 2,85 2,81 2,81

Mn 0,02 0,03 0,04 0,04 0,05 0,04 0,02 0,04 0,04

Mg 3,03 3,27 2,25 2,30 2,36 2,41 2,33 2,38 2,16

Sn 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ga 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ni 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Cu 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Li* 0,93 0,41 0,62 0,56 0,46 0,41 0,39 0,29 0,49

Ca 0,00 0,01 0,02 0,00 0,00 0,00 0,00 0,00 0,00

Na 0,02 0,00 0,01 0,02 0,02 0,01 0,01 0,02 0,02

K 1,78 1,66 1,63 1,83 1,77 1,80 1,79 1,82 1,83

OH* 3,94 3,99 3,81 3,85 3,78 3,78 3,72 3,78 3,84

F 0,05 0,01 0,19 0,15 0,22 0,22 0,28 0,22 0,16

Cl 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

TOTAL 20,32 20,09 19,87 20,00 19,94 19,94 19,94 19,92 19,96

Fe/Fe+Mg 0,426 0,426 0,53 0,54 0,54 0,53 0,55 0,54 0,57

Biotite

Point 58 113 120 121 125 126 128 130 131 132 133 136 137 138 139 141

Lithologie Diorite qtz Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite

Echantillon AG111 AG013 AG013 AG013 AG013 AG013 AG013 AG013 AG013 AG013 AG013 AG013 AG013 AG013 AG013 AG013

SiO2 37,50 38,63 37,53 37,26 37,76 38,41 38,18 36,52 38,49 36,49 38,08 37,13 35,96 35,76 37,96 36,82

TiO2 2,53 3,09 2,60 2,26 2,68 2,59 2,44 2,17 2,32 8,68 2,71 2,36 2,57 2,85 3,04 3,05

Al2O3 15,28 14,82 15,42 16,12 15,40 14,68 15,36 15,49 15,03 13,09 15,03 15,01 14,95 14,98 14,71 14,94

CaO 0,04 0,06 0,04 0,07 0,02 0,00 0,03 0,05 0,02 4,84 0,00 0,06 0,05 0,00 0,00 0,03

FeO 19,56 20,31 20,59 21,04 21,03 19,85 19,90 19,26 19,70 17,36 20,28 20,11 20,53 20,98 20,44 21,29

MgO 11,34 10,53 10,45 10,77 10,16 11,39 11,26 11,26 11,24 8,90 11,14 11,17 10,58 10,68 10,93 10,66

Na2O 0,02 0,04 0,07 0,00 0,06 0,04 0,04 0,04 0,04 0,03 0,03 0,03 0,03 0,05 0,02 0,02

K2O 9,94 9,59 9,43 9,16 9,78 9,90 9,71 9,51 9,86 8,13 9,70 9,50 9,79 9,58 9,89 9,48

Cr2O3 0,02 0,00 0,02 0,02 0,00 0,03 0,01 0,00 0,00 0,04 0,03 0,00 0,00 0,00 0,01 0,02

MnO 0,00 0,13 0,06 0,07 0,08 0,03 0,09 0,09 0,06 0,11 0,05 0,11 0,05 0,15 0,07 0,10

P2O5 0,02 0,00 0,00 0,01 0,01 0,00 0,03 0,01 0,00 0,01 0,00 0,00 0,00 0,02 0,01 0,00

Cl 0,01 0,04 0,04 0,01 0,06 0,02 0,05 0,01 0,03 0,01 0,03 0,03 0,05 0,06 0,03 0,07

F 0,35 0,30 0,35 0,41 0,22 0,51 0,44 0,35 0,52 0,44 0,44 0,49 0,32 0,39 0,41 0,40

SO2 0,01 0,02 0,04 0,03 0,04 0,01 0,05 0,05 0,03 0,07 0,00 0,00 0,06 0,08 0,05 0,03

Total 96,61 97,56 96,64 97,23 97,31 97,45 97,57 94,81 97,32 98,22 97,52 95,99 94,96 95,60 97,55 96,91

Si 5,58 5,66 5,59 5,52 5,59 5,65 5,61 5,55 5,66 5,37 5,61 5,58 5,53 5,48 5,61 5,53

Al iv 2,42 2,34 2,41 2,48 2,41 2,35 2,39 2,45 2,34 2,27 2,39 2,42 2,47 2,52 2,39 2,47

Al vi 0,26 0,22 0,30 0,34 0,28 0,19 0,27 0,33 0,26 0,00 0,21 0,25 0,24 0,19 0,17 0,17

Ti 0,28 0,34 0,29 0,25 0,30 0,29 0,27 0,25 0,26 0,96 0,30 0,27 0,30 0,33 0,34 0,34

Cr 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,00

Fe 2,43 2,49 2,57 2,61 2,61 2,44 2,45 2,45 2,42 2,14 2,50 2,53 2,64 2,69 2,52 2,67

Mn 0,00 0,02 0,01 0,01 0,01 0,00 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,02 0,01 0,01

Mg 2,51 2,30 2,32 2,38 2,24 2,50 2,46 2,55 2,46 1,95 2,44 2,50 2,42 2,44 2,41 2,38

Sn 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ga 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ni 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Cu 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Li* 0,72 0,90 0,73 0,68 0,77 0,87 0,83 0,57 0,88 0,55 0,82 0,67 0,48 0,44 0,80 0,61

Ca 0,01 0,01 0,01 0,01 0,00 0,00 0,00 0,01 0,00 0,76 0,00 0,01 0,01 0,00 0,00 0,00

Na 0,01 0,01 0,02 0,00 0,02 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,01 0,02 0,01 0,01

K 1,88 1,79 1,79 1,73 1,85 1,86 1,82 1,84 1,85 1,53 1,82 1,82 1,92 1,87 1,86 1,81

OH* 4,00 3,85 3,82 3,81 3,88 3,76 3,78 3,83 3,75 3,79 3,79 3,76 3,83 3,80 3,80 3,79

F 0,00 0,14 0,17 0,19 0,10 0,24 0,20 0,17 0,24 0,21 0,21 0,23 0,16 0,19 0,19 0,19

Cl 0,00 0,01 0,01 0,00 0,02 0,00 0,01 0,00 0,01 0,00 0,01 0,01 0,01 0,01 0,01 0,02

TOTAL 20,11 20,08 20,03 20,02 20,08 20,16 20,12 20,02 20,16 19,57 20,11 20,07 20,02 20,00 20,11 20,02

Fe/Fe+Mg 0,49 0,520 0,525 0,523 0,537 0,494 0,498 0,490 0,496 0,522 0,505 0,503 0,521 0,524 0,512 0,528

Biotite

Point 144 172 173 175 191 339 344 349 355 364 402 404 406 407 409 410

Lithologie Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite

Echantillon AG013 AG033 AG033 AG033 AG033 AG167 AG167 AG167 AG167 AG167 AG141 AG141 AG141 AG141 AG141 AG141

SiO2 37,05 35,54 35,34 35,88 40,37 37,15 39,72 36,27 35,51 35,72 35,41 35,33 36,05 36,50 36,78 36,22

TiO2 2,68 0,91 1,35 1,87 0,71 2,47 0,20 1,66 2,07 1,92 2,25 2,05 1,58 1,73 2,73 2,67

Al2O3 16,45 15,23 14,95 15,02 17,27 15,92 20,55 15,89 15,76 16,14 15,68 15,37 15,48 15,54 15,58 15,43

CaO 0,06 0,02 0,00 0,00 0,04 0,00 0,18 0,02 0,00 0,00 0,00 0,00 0,04 0,00 0,00 0,00

FeO 19,97 15,48 15,83 17,84 13,13 20,95 16,33 20,64 20,30 18,85 20,74 20,97 21,23 21,98 21,98 21,94

MgO 10,18 12,81 12,34 10,79 12,85 9,20 10,02 8,82 8,76 9,82 10,49 10,37 11,15 10,15 9,45 9,19

Na2O 0,06 0,03 0,05 0,02 1,26 0,05 0,07 0,06 0,03 0,06 0,03 0,02 0,07 0,05 0,06 0,05

K2O 9,39 9,36 9,33 9,53 8,27 9,85 6,61 9,31 9,57 9,71 8,55 8,72 8,73 9,17 9,43 9,36

Cr2O3 0,01 0,03 0,00 0,01 0,00 0,00 0,00 0,06 0,01 0,01 0,00 0,03 0,00 0,05 0,00 0,00

MnO 0,16 0,61 0,65 0,46 0,54 0,28 0,20 0,20 0,37 0,42 0,31 0,24 0,34 0,28 0,27 0,28

P2O5 0,00 0,01 0,01 0,00 0,02 0,01 0,00 0,00 0,00 0,03 0,00 0,00 0,01 0,01 0,01 0,00

Cl 0,03 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,01 0,01 0,01 0,00 0,00

F 0,38 0,67 0,67 0,53 0,55 0,27 0,08 0,25 0,21 0,39 0,44 0,37 0,53 0,44 0,33 0,40

SO2 0,05 0,00 0,02 0,06 0,01 0,05 0,00 0,05 0,03 0,02 0,05 0,05 0,08 0,02 0,07 0,04

Total 96,48 90,70 90,54 92,00 95,00 96,20 93,96 93,22 92,60 93,09 93,97 93,54 95,30 95,92 96,70 95,59

Si 5,53 5,61 5,61 5,63 5,78 5,59 5,71 5,64 5,59 5,56 5,49 5,52 5,52 5,55 5,54 5,54

Al iv 2,47 2,39 2,39 2,37 2,22 2,41 2,29 2,36 2,41 2,44 2,51 2,48 2,48 2,45 2,46 2,46

Al vi 0,42 0,45 0,41 0,41 0,70 0,41 1,19 0,55 0,51 0,52 0,36 0,34 0,31 0,34 0,31 0,33

Ti 0,30 0,11 0,16 0,22 0,08 0,28 0,02 0,19 0,25 0,22 0,26 0,24 0,18 0,20 0,31 0,31

Cr 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00

Fe 2,49 2,04 2,10 2,34 1,57 2,64 1,96 2,68 2,67 2,45 2,69 2,74 2,72 2,80 2,77 2,81

Mn 0,02 0,08 0,09 0,06 0,07 0,04 0,02 0,03 0,05 0,06 0,04 0,03 0,04 0,04 0,03 0,04

Mg 2,26 3,02 2,92 2,53 2,75 2,06 2,15 2,04 2,05 2,28 2,43 2,41 2,54 2,30 2,12 2,10

Sn 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ga 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ni 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Cu 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Li* 0,65 0,41 0,38 0,47 1,17 0,67 1,07 0,54 0,40 0,44 0,38 0,37 0,49 0,56 0,61 0,52

Ca 0,01 0,00 0,00 0,00 0,01 0,00 0,03 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,00

Na 0,02 0,01 0,02 0,01 0,35 0,01 0,02 0,02 0,01 0,02 0,01 0,01 0,02 0,01 0,02 0,01

K 1,79 1,89 1,89 1,91 1,51 1,89 1,21 1,85 1,92 1,93 1,69 1,74 1,70 1,78 1,81 1,83

OH* 3,81 3,66 3,66 3,74 3,75 3,87 3,96 3,88 3,90 3,80 3,78 3,81 3,74 3,79 3,84 3,80

F 0,18 0,33 0,34 0,26 0,25 0,13 0,04 0,12 0,10 0,19 0,22 0,18 0,26 0,21 0,16 0,19

Cl 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

TOTAL 19,95 20,01 19,97 19,95 20,20 20,01 19,68 19,91 19,87 19,92 19,85 19,88 20,01 20,03 19,98 19,94

Fe/Fe+Mg 0,524 0,404 0,418 0,481 0,364 0,561 0,478 0,568 0,565 0,52 0,53 0,53 0,52 0,55 0,57 0,57

Biotite

Point 411 412 415 424 432 236 237 252 256 258 259 265 267 269 273 274 285 287 288 289 290 293

Lithologie Granite Granite Granite Granite Granite Granodiorite Granodiorite Granodiorite Granodiorite Granodiorite Granodiorite Granodiorite Granodiorite Granodiorite Granodiorite Granodiorite Tonalite Tonalite Tonalite Tonalite Tonalite Tonalite

Echantillon AG141 AG141 AG141 AG141 AG141 AG139 AG139 AG139 AG139 AG139 AG139 AG139 AG139 AG139 AG139 AG139 AG173 AG173 AG173 AG173 AG173 AG173

SiO2 35,68 35,67 34,38 36,51 36,65 36,27 36,36 36,29 34,74 36,16 35,90 34,81 36,21 36,63 36,76 36,78 36,83 37,08 37,24 35,49 36,90 36,71

TiO2 1,74 1,85 2,09 1,51 2,50 2,37 3,26 2,54 2,17 2,75 2,25 2,31 2,65 0,92 2,95 2,87 1,27 1,76 0,93 0,89 1,78 2,25

Al2O3 15,57 15,52 15,43 15,13 16,61 16,25 15,71 16,98 16,19 16,50 16,45 16,41 16,50 17,38 16,73 15,70 16,23 15,96 16,20 16,13 15,79 15,53

CaO 0,21 0,00 0,11 0,00 0,06 0,00 0,09 0,05 0,03 0,01 0,00 0,00 0,02 0,09 0,01 0,00 0,03 0,01 0,02 0,11 0,01 0,00

FeO 21,44 21,35 20,84 21,50 19,97 19,25 19,82 18,02 17,89 19,07 18,20 17,76 18,70 16,75 18,67 18,36 16,21 17,08 16,88 16,65 17,63 17,97

MgO 10,32 10,25 10,29 10,57 9,60 10,24 10,19 9,91 10,56 10,29 10,32 10,21 10,12 12,32 9,79 10,73 12,54 11,86 12,75 13,47 12,07 11,39

Na2O 0,05 0,06 0,03 0,08 0,05 0,05 0,03 0,05 0,07 0,05 0,07 0,06 0,07 0,06 0,07 0,05 0,04 0,06 0,05 0,02 0,06 0,02

K2O 8,51 9,14 8,88 9,70 9,06 9,73 9,70 9,62 9,59 10,10 9,75 9,48 9,91 9,92 9,94 9,87 9,47 9,76 9,91 8,69 9,72 9,64

Cr2O3 0,00 0,00 0,01 0,03 0,01 0,03 0,00 0,03 0,00 0,01 0,07 0,03 0,02 0,02 0,03 0,02 0,00 0,00 0,00 0,00 0,00 0,03

MnO 0,30 0,18 0,33 0,28 0,16 0,52 0,62 0,50 0,48 0,60 0,61 0,48 0,59 0,50 0,50 0,33 0,32 0,29 0,35 0,37 0,35 0,33

P2O5 0,02 0,00 0,00 0,02 0,01 0,00 0,00 0,01 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,02 0,00 0,00 0,02 0,00 0,00 0,00

Cl 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,02 0,01 0,00 0,01 0,01 0,00 0,01 0,01 0,00 0,01 0,00 0,00 0,00 0,00 0,00

F 0,35 0,49 0,45 0,49 0,43 0,32 0,25 0,19 0,29 0,19 0,33 0,30 0,20 0,32 0,26 0,21 0,35 0,27 0,28 0,18 0,22 0,19

SO2 0,01 0,06 0,11 0,08 0,02 0,04 0,01 0,00 0,07 0,02 0,01 0,00 0,01 0,07 0,04 0,05 0,03 0,03 0,04 0,00 0,06 0,06

Total 94,20 94,57 92,94 95,88 95,14 95,07 96,06 94,19 92,10 95,75 93,97 91,87 95,02 94,97 95,76 94,99 93,32 94,15 94,69 92,00 94,59 94,12

Si 5,52 5,52 5,45 5,57 5,54 5,52 5,49 5,52 5,48 5,46 5,51 5,49 5,50 5,50 5,52 5,56 5,59 5,60 5,59 5,49 5,57 5,58

Al iv 2,48 2,48 2,55 2,43 2,46 2,48 2,51 2,48 2,52 2,54 2,49 2,51 2,50 2,50 2,48 2,44 2,41 2,40 2,41 2,51 2,43 2,42

Al vi 0,36 0,35 0,34 0,29 0,51 0,43 0,28 0,56 0,49 0,40 0,49 0,53 0,45 0,57 0,47 0,35 0,49 0,44 0,45 0,44 0,38 0,36

Ti 0,20 0,22 0,25 0,17 0,28 0,27 0,37 0,29 0,26 0,31 0,26 0,27 0,30 0,10 0,33 0,33 0,15 0,20 0,10 0,10 0,20 0,26

Cr 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Fe 2,78 2,76 2,76 2,74 2,53 2,45 2,50 2,29 2,36 2,41 2,34 2,34 2,37 2,10 2,34 2,32 2,06 2,16 2,12 2,16 2,23 2,29

Mn 0,04 0,02 0,04 0,04 0,02 0,07 0,08 0,06 0,06 0,08 0,08 0,06 0,08 0,06 0,06 0,04 0,04 0,04 0,04 0,05 0,04 0,04

Mg 2,38 2,37 2,43 2,40 2,17 2,32 2,29 2,25 2,48 2,32 2,36 2,40 2,29 2,76 2,19 2,42 2,84 2,67 2,85 3,11 2,72 2,58

Sn 0,00

Ga 0,00

Ni 0,00

Cu 0,00

Li* 0,43 0,43 0,20 0,57 0,59 0,52 0,54 0,53 0,27 0,50 0,46 0,28 0,51 0,58 0,60 0,61 0,62 0,66 0,69 0,40 0,63 0,60

Ca 0,03 0,00 0,02 0,00 0,01 0,00 0,01 0,01 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,01 0,00 0,00 0,02 0,00 0,00

Na 0,01 0,02 0,01 0,02 0,02 0,02 0,01 0,01 0,02 0,01 0,02 0,02 0,02 0,02 0,02 0,01 0,01 0,02 0,02 0,01 0,02 0,01

K 1,68 1,80 1,80 1,89 1,75 1,89 1,87 1,87 1,93 1,95 1,91 1,91 1,92 1,90 1,90 1,90 1,83 1,88 1,90 1,72 1,87 1,87

OH* 3,83 3,76 3,77 3,76 3,79 3,85 3,88 3,91 3,85 3,91 3,84 3,85 3,90 3,85 3,87 3,90 3,83 3,87 3,87 4,00 3,90 3,91

F 0,17 0,24 0,23 0,24 0,21 0,15 0,12 0,09 0,15 0,09 0,16 0,15 0,10 0,15 0,12 0,10 0,17 0,13 0,13 0,00 0,10 0,09

Cl 0,00

TOTAL 19,92 19,97 19,86 20,13 19,87 19,97 19,95 19,87 19,87 19,98 19,93 19,82 19,95 20,11 19,93 19,98 20,05 20,06 20,17 19,99 20,08 20,01

Fe/Fe+Mg 0,54 0,54 0,53 0,53 0,54 0,513 0,522 0,505 0,487 0,510 0,497 0,494 0,509 0,433 0,517 0,490 0,420 0,447 0,426 0,41 0,450 0,470

Biotite

MUSCOVITES

Point 227 4 22 23 34 39

Lithologie Andésite Andésite Andésite Andésite Andésite Andésite

Echantillon AG125 AG077 AG077 AG077 AG079 AG079

SiO2 47,84 47,06 47,21 47,09 47,05 49,18

TiO2 0,12 1,06 0,42 0,55 0,61 0,33

Al2O3 31,30 28,70 29,14 28,62 31,01 31,71

CaO 0,09 0,21 0,13 0,01 0,01 0,00

FeO 1,32 3,70 3,23 3,60 3,88 3,70

MgO 2,65 2,44 2,28 2,34 1,52 1,88

Na2O 0,44 0,10 0,05 0,02 0,13 0,13

K2O 10,87 11,02 11,03 10,99 10,69 9,28

Cr2O3 0,00 0,20 0,24 0,25 0,02 0,00

MnO 0,02 0,03 0,05 0,02 0,00 0,00

P2O5 0,01 0,00 0,01 0,00 0,00 0,02

Cl 0,01 0,00 0,01 0,00 0,02 0,01

F 0,06 0,17 0,15 0,14 0,08 0,09

SO2 0,00 0,00 0,00 0,00 0,00 0,00

Total 94,73 94,68 93,92 93,64 95,02 96,33

Si 6,43 6,44 6,48 6,50 6,38 6,48

Al iv 1,57 1,56 1,52 1,50 1,62 1,52

Al vi 3,39 3,07 3,20 3,15 3,33 3,41

Ti 0,01 0,11 0,04 0,06 0,06 0,03

Cr 0,00 0,02 0,03 0,03 0,00 0,00

Fe 0,15 0,42 0,37 0,41 0,44 0,41

Mn 0,00 0,00 0,01 0,00 0,00 0,00

Mg 0,53 0,50 0,47 0,48 0,31 0,37

Sn 0,00 0,00 0,00 0,00 0,00 0,00

Ga 0,00 0,00 0,00 0,00 0,00 0,00

Ni 0,00 0,00 0,00 0,00 0,00 0,00

Cu 0,00 0,00 0,00 0,00 0,00 0,00

Li* 0,00 0,00 0,00 0,00 0,00 0,00

Ca 0,01 0,03 0,02 0,00 0,00 0,00

Na 0,11 0,03 0,01 0,01 0,04 0,03

K 1,86 1,92 1,93 1,93 1,85 1,56

OH* 3,97 3,93 3,93 3,94 3,96 3,96

F 0,03 0,07 0,07 0,06 0,04 0,04

Cl 0,00 0,00 0,00 0,00 0,00 0,00

TOTAL 18,07 18,10 18,07 18,08 18,03 17,81

Y total 4,08 4,12 4,11 4,13 4,14 4,22

X total 1,99 1,98 1,96 1,94 1,89 1,59

Al total 4,96 4,63 4,72 4,65 4,95 4,93

Fe/Fe+Mg 0,22 0,46 0,44 0,46 0,59 0,52

Muscovite

Point 115 140 341 151 177 194 302 52 60 63 65 97 98

Lithologie Diorite Diorite Diorite Diorite

quartzique quartzique quartzique quartzique

Echantillon AG013 AG013 AG167 AG006 AG033 AG033 AG120 AG111 AG111 AG111 AG111 AG149 AG149

SiO2 59,25 48,05 45,75 50,56 48,30 47,42 46,94 47,87 47,12 46,92 47,97 50,44 54,35

TiO2 0,02 0,12 1,49 0,64 0,06 0,03 0,32 0,48 0,25 0,68 0,29 0,00 0,01

Al2O3 23,66 30,03 28,29 25,64 26,58 28,29 30,97 25,31 28,09 27,05 26,40 26,13 24,57

CaO 0,04 0,06 0,00 0,01 0,02 0,06 0,00 0,03 0,00 0,02 0,00 0,02 0,06

FeO 2,89 3,50 5,42 5,56 3,82 4,76 5,44 6,18 5,47 6,56 5,91 3,87 2,82

MgO 1,57 1,89 1,69 1,77 3,67 2,59 1,13 2,94 2,28 2,59 2,40 2,41 1,65

Na2O 0,12 1,06 0,15 1,89 0,12 0,11 0,21 0,06 0,05 0,06 0,06 0,18 1,21

K2O 8,66 10,40 10,43 9,16 11,19 10,84 11,10 10,87 10,94 10,90 11,14 11,63 11,27

Cr2O3 0,01 0,02 0,03 0,03 0,00 0,01 0,00 0,00 0,03 0,21 0,04 0,00 0,04

MnO 0,04 0,01 0,11 0,04 0,10 0,13 0,14 0,00 0,02 0,00 0,00 0,03 0,04

P2O5 0,02 0,01 0,04 0,00 0,00 0,02 0,00 0,03 0,00 0,01 0,00 0,00 0,02

Cl 0,02 0,00 0,01 0,00 0,00 0,01 0,00 0,01 0,02 0,00 0,00 0,01 0,02

F 0,06 0,10 0,07 0,07 0,26 0,12 0,43 0,01 0,05 0,08 0,04 0,10 0,10

SO2 0,03 0,00 0,00 0,01 0,01 0,01 0,03 0,01 0,03 0,00 0,01 0,01 0,02

Total 96,38 95,24 93,48 95,40 94,12 94,39 96,71 93,79 94,33 95,07 94,25 94,82 96,17

Si 7,63 6,49 6,38 6,85 6,65 6,52 6,34 6,68 6,51 6,48 6,65 6,87 7,23

Al iv 0,37 1,51 1,62 1,15 1,35 1,48 1,66 1,32 1,49 1,52 1,35 1,13 0,77

Al vi 3,22 3,27 3,03 2,94 2,97 3,11 3,27 2,83 3,08 2,88 2,96 3,06 3,08

Ti 0,00 0,01 0,16 0,07 0,01 0,00 0,03 0,05 0,03 0,07 0,03 0,00 0,00

Cr 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,02 0,00 0,00 0,00

Fe 0,31 0,39 0,63 0,63 0,44 0,55 0,61 0,72 0,63 0,76 0,68 0,44 0,31

Mn 0,00 0,00 0,01 0,00 0,01 0,02 0,02 0,00 0,00 0,00 0,00 0,00 0,00

Mg 0,30 0,38 0,35 0,36 0,75 0,53 0,23 0,61 0,47 0,53 0,50 0,49 0,33

Sn 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ga 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ni 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Cu 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Li* 0,00 0,00 0,00 0,00 0,00 0,00 0,03 0,00 0,00 0,00 0,00 0,00 0,00

Ca 0,01 0,01 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,01

Na 0,03 0,28 0,04 0,50 0,03 0,03 0,06 0,02 0,01 0,02 0,02 0,05 0,31

K 1,42 1,79 1,86 1,58 1,97 1,90 1,91 1,93 1,93 1,92 1,97 2,02 1,91

OH* 3,97 3,96 3,96 3,97 3,89 3,95 3,81 3,99 3,97 3,97 3,98 3,96 3,95

F 0,03 0,04 0,03 0,03 0,11 0,05 0,19 0,00 0,02 0,03 0,02 0,04 0,04

Cl 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

TOTAL 17,30 18,14 18,08 18,08 18,18 18,15 18,16 18,17 18,15 18,20 18,16 18,07 17,96

Fe/Fe+Mg 0,51 0,51 0,64 0,64 0,37 0,51 0,73 0,54 0,57 0,59 0,58 0,47 0,49

Pegmatite Diorite DioriteGranite Granite Granite Granite Granite Granite

CHLORITES

Point 1 32 163 321 327 329 210 211 212 228

Lithologie Andésite Andésite Basalte Tuf Tuf Tuf Andésite Andésite Andésite Andésite

Echantillon AG077 AG079 AG144 AG137 AG137 AG137 AG125 AG125 AG125 AG125

SiO2 26,39 25,05 28,61 27,27 27,12 42,72 27,78 28,10 27,19 27,60

TiO2 0,02 0,02 0,09 0,00 0,05 0,00 0,00 0,04 0,00 0,03

Al2O3 21,30 22,03 19,38 20,18 20,89 18,79 21,73 22,23 20,73 21,61

CaO 0,08 0,04 0,05 0,06 0,17 5,59 0,05 0,07 0,21 0,06

FeO 20,60 26,39 20,63 24,53 24,78 16,48 15,26 14,72 14,23 15,37

MgO 17,54 13,45 19,84 16,36 16,02 10,51 22,45 21,54 21,89 22,08

Na2O 0,00 0,00 0,01 0,04 0,01 0,00 0,00 0,00 0,00 0,02

K2O 0,01 0,10 0,25 0,02 0,00 0,00 0,00 0,02 0,00 0,03

Cr2O3 0,11 0,01 0,15 0,11 0,08 0,03 0,08 0,30 0,02 0,20

MnO 0,03 0,08 0,17 0,35 0,35 0,25 0,21 0,25 0,22 0,20

P2O5 0,00 0,01 0,01 0,00 0,00 0,00 0,01 0,00 0,03 0,00

Cl 0,00 0,00 0,01 0,00 0,00 0,01 0,01 0,00 0,00 0,00

F 0,05 0,00 0,02 0,00 0,00 0,00 0,00 0,04 0,02 0,00

SO2 0,00 0,01 0,02 0,00 0,00 0,00 0,03 0,04 0,06 0,04

Total 86,13 87,18 89,23 88,92 89,48 94,37 87,62 87,36 84,60 87,24

Si 5,49 5,33 5,75 5,62 5,55 7,51 5,52 5,56 5,58 5,52

Al iv 2,51 2,67 2,25 2,38 2,45 0,49 2,48 2,44 2,42 2,48

Al vi 2,73 2,86 2,35 2,53 2,61 3,53 2,63 2,78 2,61 2,62

Ti 0,00 0,00 0,01 0,00 0,01 0,00 0,00 0,01 0,00 0,00

Cr 0,02 0,00 0,02 0,02 0,01 0,00 0,01 0,05 0,00 0,03

Fe3+ 0,15 0,10 0,06 0,08 0,10 1,71 0,09 0,24 0,12 0,09

Fe2+ 3,43 4,60 3,41 4,15 4,14 0,72 2,45 2,20 2,32 2,48

Mn 0,01 0,02 0,03 0,06 0,06 0,04 0,04 0,04 0,04 0,03

Mg 5,44 4,26 5,94 5,03 4,89 2,76 6,66 6,36 6,70 6,58

Ni 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ca 0,02 0,01 0,01 0,01 0,04 1,05 0,01 0,02 0,05 0,01

Na 0,00 0,00 0,00 0,04 0,01 0,00 0,00 0,00 0,00 0,02

K 0,01 0,05 0,13 0,01 0,00 0,00 0,00 0,01 0,00 0,02

F 0,07 0,00 0,02 0,00 0,00 0,00 0,00 0,04 0,03 0,00

Cl 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00

OH* 15,93 16,00 15,97 16,00 16,00 16,00 16,00 15,95 15,97 16,00

Total 35,80 35,90 35,97 35,92 35,87 33,80 35,88 35,70 35,84 35,89

Fe/Fe+Mg 0,40 0,52 0,37 0,46 0,46 0,47 0,28 0,28 0,27 0,28

Chlorite

Point 55 59 61 62 64 69 74 87 90 101 104 129 142 182 278

Diorite Diorite Diorite Diorite Diorite

quartzique quartzique quartzique quartzique quartzique

Echantillon AG111 AG111 AG111 AG111 AG111 AG149 AG149 AG149 AG149 AG149 AG149 AG013 AG013 AG033 AG173

SiO2 26,73 26,60 26,50 27,15 25,97 25,57 26,65 29,49 26,70 27,39 28,61 25,66 25,66 24,97 26,78

TiO2 0,06 0,14 0,02 0,08 0,08 0,32 0,10 0,54 0,03 0,09 0,75 0,30 0,17 0,28 0,00

Al2O3 19,72 21,21 19,84 18,55 20,09 18,91 19,27 17,02 20,01 18,67 17,70 18,20 20,39 38,21 19,87

CaO 0,00 0,21 0,06 0,00 0,06 0,07 0,00 0,16 0,03 0,16 0,37 2,06 0,06 0,85 0,19

FeO 23,70 23,21 23,60 23,38 23,30 27,90 24,33 20,06 23,05 22,69 20,39 24,84 27,57 16,53 21,43

MgO 17,04 15,54 15,78 17,97 15,88 12,89 15,56 19,11 16,26 17,21 18,07 16,08 14,91 4,66 17,19

Na2O 0,00 0,00 0,04 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,04 0,00 0,01 0,02

K2O 0,00 0,17 0,01 0,09 0,03 0,00 0,01 0,17 0,00 0,02 0,15 0,05 0,03 0,17 0,03

Cr2O3 0,01 0,06 0,22 0,16 0,00 0,08 0,01 0,01 0,01 0,00 0,02 0,08 0,05 0,03 0,00

MnO 0,08 0,05 0,04 0,07 0,11 0,54 0,54 0,42 0,63 0,45 0,43 0,15 0,20 0,87 0,58

P2O5 0,01 0,03 0,00 0,04 0,01 0,00 0,02 0,02 0,00 0,00 0,00 0,02 0,02 0,07 0,01

Cl 0,00 0,01 0,00 0,01 0,01 0,00 0,01 0,01 0,00 0,00 0,00 0,00 0,01 0,00 0,00

F 0,03 0,04 0,05 0,03 0,04 0,00 0,04 0,09 0,03 0,09 0,10 0,08 0,00 0,08 0,00

SO2 0,00 0,06 0,00 0,04 0,00 0,00 0,00 0,05 0,02 0,00 0,02 0,00 0,01 0,02 0,02

Total 87,39 87,34 86,16 87,57 85,58 86,29 86,53 87,15 86,78 86,76 86,61 87,55 89,07 86,75 86,12

Si 5,59 5,53 5,61 5,67 5,54 5,58 5,66 6,04 5,61 5,74 5,91 5,43 5,38 4,83 5,63

Al iv 2,41 2,47 2,39 2,33 2,46 2,42 2,34 1,96 2,39 2,26 2,09 2,57 2,62 3,17 2,37

Al vi 2,45 2,75 2,57 2,24 2,60 2,44 2,49 2,17 2,57 2,36 2,25 2,00 2,43 5,80 2,56

Ti 0,01 0,02 0,00 0,01 0,01 0,05 0,02 0,08 0,00 0,01 0,12 0,05 0,03 0,04 0,00

Cr 0,00 0,01 0,04 0,03 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,01 0,01 0,00 0,00

Fe3+ 0,05 0,19 0,14 0,00 0,11 0,08 0,11 0,23 0,12 0,11 0,25 0,00 0,00 1,46 0,10

Fe2+ 4,09 3,85 4,04 4,10 4,05 5,01 4,20 3,20 3,93 3,87 3,28 4,57 4,89 1,22 3,67

Mn 0,01 0,01 0,01 0,01 0,02 0,10 0,10 0,07 0,11 0,08 0,08 0,03 0,04 0,14 0,10

Mg 5,31 4,82 4,98 5,59 5,05 4,19 4,92 5,83 5,09 5,37 5,56 5,07 4,66 1,35 5,38

Ni 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Ca 0,00 0,05 0,01 0,00 0,01 0,02 0,00 0,03 0,01 0,04 0,08 0,47 0,01 0,18 0,04

Na 0,00 0,00 0,03 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,04 0,00 0,01 0,02

K 0,00 0,09 0,01 0,05 0,01 0,00 0,00 0,09 0,00 0,01 0,08 0,03 0,02 0,08 0,01

F 0,04 0,06 0,06 0,03 0,06 0,00 0,05 0,12 0,04 0,12 0,12 0,11 0,00 0,10 0,00

Cl 0,00 0,01 0,00 0,01 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

OH* 15,96 15,93 15,93 15,96 15,94 16,00 15,95 15,88 15,96 15,88 15,87 15,89 16,00 15,90 16,00

Total 35,93 35,79 35,83 36,03 35,86 35,90 35,85 35,72 35,85 35,85 35,69 36,26 36,09 34,28 35,89

Fe/Fe+Mg 0,44 0,46 0,46 0,42 0,45 0,55 0,47 0,37 0,44 0,43 0,39 0,47 0,51 0,67 0,41

Diorite Diorite Diorite Granite Granite Granite Tonalite

Chlorite

Lithologie Diorite Diorite Diorite

FELDSPATHS

Point 42 216 217 218 209 209 444 337 455

Lithologie Andésite Andésite Andésite Andésite Andésite Andésite Pyroclastite (Dacite) Tuf Rhyolite

Echantillon AG079 AG125 AG125 AG125 AG125 AG125 AG156 AG137 AG152

SiO2 69,27 66,68 66,86 67,08 66,33 66,3302 69,83 63,60 61,84

TiO2 0,05 0,00 0,00 0,00 0,04 0,0371 0,03 0,06 0,01

Al2O3 19,87 21,21 21,09 21,71 21,62 21,6209 21,25 23,05 23,14

CaO 0,13 1,88 1,74 1,98 1,76 1,7584 0,05 3,94 4,38

FeO 0,36 0,08 0,00 0,01 0,07 0,0729 1,27 0,06 0,01

MgO 0,04 0,01 0,02 0,01 0,00 0 0,29 0,00 0,00

Na2O 10,64 9,34 9,52 9,53 9,79 9,7916 0,99 9,39 9,57

K2O 0,06 0,04 0,04 0,03 0,02 0,023 4,89 0,14 0,15

Cr2O3 0,04 0,00 0,00 0,00 0,00 0 0,06 0,00 0,00

MnO 0,00 0,00 0,02 0,00 0,00 0 0,00 0,01 0,03

P2O5 0,02 0,01 0,00 0,00 0,02 0,0212 0,00 0,03 0,00

Cl 0,00 0,00 0,01 0,00 0,01 0,0058 0,01 0,00 0,00

F 0,00 0,02 0,00 0,01 0,03 0,0279 0,06 0,04 0,03

SO2 0,00 0,00 0,00 0,00 0,00 0 0,00 0,00 0,03

Total 100,47 99,26 99,29 100,37 99,69 99,69 98,74 100,33 99,18

Si 3,04 2,98 2,98 2,96 2,94 2,94 3,34 2,80 2,75

Ti 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Al 1,03 1,12 1,11 1,13 1,13 1,13 1,20 1,20 1,21

Cr 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Fe3 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Fe2 0,01 0,00 0,00 0,00 0,00 0,00 0,05 0,00 0,00

Mn 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Mg 0,00 0,00 0,00 0,00 0,00 0,00 0,02 0,00 0,00

Ca 0,01 0,09 0,08 0,09 0,08 0,08 0,00 0,19 0,21

Ba 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Na 0,91 0,81 0,82 0,82 0,84 0,84 0,09 0,80 0,82

K 0,00 0,00 0,00 0,00 0,00 0,00 0,30 0,01 0,01

An 0,65 9,96 9,17 10,29 9,02 9,02 0,69 18,67 20,02

Ab 98,99 89,77 90,58 89,52 90,84 90,84 23,40 80,55 79,17

Or 0,35 0,27 0,26 0,19 0,14 0,14 75,91 0,78 0,81

Feldspath

Point 168 178 192 193 196 199 188 354 371 346 348 361 365 143 145 147 148 431 298 281 277

Lithologie Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Tonalite Tonalite Tonalite

Echantillon AG033 AG033 AG033 AG033 AG033 AG033 AG033 AG167 AG167 AG167 AG167 AG167 AG167 AG013 AG010 AG010 AG010 AG141 AG173 AG173 AG173

SiO2 68,41 68,14 68,34 67,37 67,94 67,81 66,32 67,56 68,17 64,08 63,49 65,75 61,23 52,28 66,84 65,24 63,91 61,80 68,71 64,74 62,83

TiO2 0,04 0,00 0,00 0,00 0,00 0,00 0,01 0,02 0,00 0,01 0,01 0,02 0,00 0,08 0,10 0,00 0,02 0,00 0,02 0,00 0,03

Al2O3 20,42 20,95 20,21 20,42 20,09 19,81 21,70 20,25 19,71 22,38 22,78 21,38 22,36 20,67 19,13 20,19 22,04 22,37 19,82 18,97 23,70

CaO 0,64 0,81 0,44 1,03 0,58 0,16 2,48 0,55 0,26 2,48 3,76 1,91 5,37 10,60 0,13 0,15 0,11 4,12 0,10 0,00 4,31

FeO 0,00 0,04 0,00 0,01 0,06 0,09 0,14 0,05 0,00 0,09 0,07 0,03 0,13 2,48 0,36 0,83 1,67 0,04 0,02 0,07 0,12

MgO 0,00 0,00 0,00 0,00 0,00 0,11 0,00 0,00 0,00 0,00 0,01 0,00 0,00 1,29 0,10 0,19 0,33 0,02 0,01 0,00 0,00

Na2O 9,90 10,05 10,17 9,68 9,97 10,41 9,49 11,53 11,79 9,94 9,34 9,83 9,10 6,80 7,07 8,88 8,24 9,36 11,43 0,52 9,34

K2O 0,06 0,09 0,12 0,08 0,08 0,06 0,08 0,02 0,01 0,13 0,12 1,18 0,04 1,63 6,15 2,53 3,52 0,41 0,10 16,11 0,07

Cr2O3 0,02 0,01 0,00 0,01 0,00 0,01 0,02 0,02 0,00 0,07 0,02 0,00 0,00 0,02 0,02 0,00 0,00 0,01 0,00 0,04 0,02

MnO 0,00 0,00 0,00 0,00 0,00 0,02 0,04 0,00 0,07 0,01 0,00 0,03 0,00 0,08 0,00 0,00 0,00 0,01 0,00 0,04 0,01

P2O5 0,00 0,01 0,02 0,03 0,03 0,00 0,00 0,01 0,01 0,00 0,00 0,00 0,00 2,26 0,02 0,00 0,02 0,38 0,06 0,00 0,01

Cl 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,01 0,01 0,00 0,01 0,00 0,07 0,00 0,00 0,01

F 0,02 0,00 0,00 0,00 0,00 0,00 0,00 0,02 0,00 0,07 0,00 0,00 0,03 0,07 0,00 0,01 0,03 0,00 0,00 0,00 0,00

SO2 0,01 0,01 0,00 0,01 0,01 0,02 0,00 0,01 0,00 0,00 0,00 0,00 0,02 0,00 0,01 0,00 0,01 0,04 0,03 0,01 0,00

Total 99,53 100,09 99,30 98,65 98,76 98,50 100,29 100,04 100,03 99,28 99,60 100,14 98,29 98,27 99,93 98,03 99,89 98,64 100,30 100,49 100,47

Si 3,04 3,01 3,04 3,02 3,04 3,03 2,93 2,95 2,97 2,84 2,82 2,89 2,75 2,43 2,99 2,95 2,84 2,78 3,00 2,98 2,76

Ti 0,00

Al 1,07 1,09 1,06 1,08 1,06 1,04 1,13 1,04 1,01 1,17 1,19 1,11 1,19 1,13 1,01 1,08 1,16 1,18 1,02 1,03 1,23

Cr 0,00

Fe3 0,00

Fe2 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,10 0,01 0,03 0,06 0,00 0,00 0,00 0,00

Mn 0,00

Mg 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,09 0,01 0,01 0,02 0,00 0,00 0,00 0,00

Ca 0,03 0,04 0,02 0,05 0,03 0,01 0,12 0,03 0,01 0,12 0,18 0,09 0,26 0,53 0,01 0,01 0,01 0,20 0,00 0,00 0,20

Ba 0,00

Na 0,85 0,86 0,88 0,84 0,86 0,90 0,81 0,98 1,00 0,86 0,80 0,84 0,79 0,61 0,61 0,78 0,71 0,82 0,97 0,05 0,80

K 0,00 0,00 0,01 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,01 0,07 0,00 0,10 0,35 0,15 0,20 0,02 0,01 0,94 0,00

An 3,45 4,23 2,34 5,53 3,12 0,81 12,57 2,57 1,21 12,04 18,08 9,06 24,56 42,66 0,63 0,77 0,58 19,13 0,48 0,00 20,24

Ab 96,16 95,23 96,92 93,94 96,34 98,79 86,96 97,33 98,75 87,24 81,21 84,29 75,24 49,53 63,19 83,54 77,62 78,58 98,94 4,71 79,37

Or 0,40 0,53 0,74 0,53 0,54 0,40 0,47 0,10 0,04 0,73 0,70 6,65 0,20 7,81 36,19 15,69 21,80 2,29 0,58 95,29 0,39

Feldspath

ANNEXE 1-2

COMPOSITIONS

NORMATIVES DES

ROCHES

Echantillon AG062 AG069 AG145 YD205 YD3049 YD43 YD888 AG003 AG008 AG075 AG136 YD181a YD921 AG070 AG077

Haute- Haute- Haute- Haute- Haute- Haute- Haute-

Comoé Comoé Comoé Comoé Comoé Comoé Comoé

Lithologie Basalte Basalte Basalte Basalte Basalte Basalte Basalte
Andésite

basaltique

Andésite

basaltique

Andésite

basaltique

Andésite

basaltique
Andésite Andésite Andésite Andésite

Apatite 0,89 0,97 0,21 0,40 0,59 0,42 0,45 0,13 0,16 0,51 0,15 0,42 0,66 0,81 0,72

Ilménite 0,32 0,63 0,44 0,42 0,37 0,41 0,40 0,42 0,37 0,39 0,44 0,37 0,34 0,56 0,48

Orthose 21,88 15,32 0,18 0,12 0,12 0,00 0,24 1,49 1,03 18,68 0,45 0,54 0,19 10,43 19,96

Leucite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Kaliophyllite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Albite 1,35 13,92 19,91 23,94 13,73 11,90 28,00 14,66 16,73 4,40 13,27 17,72 39,14 18,55 0,74

Néphéline 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Anorthite 18,22 15,01 29,02 28,97 33,82 34,71 24,05 33,16 26,62 18,99 30,10 29,62 23,00 17,18 16,85

Sphène 1,32 1,19 2,15 2,10 2,20 1,93 1,90 1,31 1,95 0,00 1,68 2,23 2,51 1,51 1,15

Pérowskite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Rutile 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 1,21 0,00 0,00 0,00 0,00 0,00

Corindon 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 5,23 0,00 0,00 0,00 0,00 0,00

Aegyrine 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Magnétite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Hématite 11,44 11,21 13,27 14,55 14,60 14,18 13,15 11,98 12,14 14,57 13,01 14,13 12,30 11,49 11,87

Diopside 12,87 26,62 16,87 12,10 13,97 18,56 15,86 1,65 21,08 0,00 9,40 15,42 7,80 0,00 15,39

Larnite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Wollastonite 0,78 0,70 1,27 1,24 1,30 1,14 1,12 0,78 1,15 0,00 0,99 1,32 1,49 24,98 0,68

Hypersthène 28,34 11,73 9,70 13,59 11,09 8,83 12,69 17,41 9,14 10,87 14,73 12,23 10,50 12,86 11,61

Olivine 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 2,08 0,00

Silice 2,97 3,05 7,57 3,16 8,84 8,47 2,69 17,39 10,20 25,14 16,27 6,64 2,79 0,00 3,03

Fettêkro Fettêkro FettêkroUnité FettêkroFettêkroFettêkroFettêkroFettêkro

Echantillon AG023 AG054 AG067 AG125 AG078 AG079 AG004 AG015 AG047 AG152 AG149 AG154 AG159 AG086 AG126 AG156

Haute- Haute- Haute- Haute- Haute- Haute- Haute- Haute-

Comoé Comoé Comoé Comoé Comoé Comoé Comoé Comoé

Lithologie Andésite Andésite Andésite Andésite Andésite Andésite Rhyolite Rhyolite Rhyolite Rhyolite Dacite Dacite Dacite Ignimbrite Dacite Pyroclastite

Apatite 0,60 0,92 0,73 0,24 0,81 0,81 0,12 0,09 0,10 0,02 0,33 0,00 0,24 0,37 0,40 0,41

Ilménite 0,22 0,34 0,35 0,30 0,39 0,40 0,13 0,22 0,00 0,07 0,13 0,13 0,13 0,13 0,22 0,13

Orthose 6,54 15,89 20,75 4,70 11,58 22,35 6,12 4,03 0,49 20,90 14,76 27,80 13,12 11,12 7,00 12,40

Leucite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Kaliophyllite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Albite 28,97 14,59 18,30 18,37 11,76 26,16 29,06 37,63 0,88 40,90 35,60 15,87 25,25 31,70 24,86 26,17

Néphéline 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Anorthite 18,24 10,45 15,04 32,84 16,77 19,86 3,70 6,20 0,04 1,39 14,62 2,90 2,32 12,25 24,35 15,83

Sphène 1,07 1,71 1,68 0,55 1,16 1,99 0,00 0,00 0,00 0,00 0,68 0,00 0,00 0,00 0,00 0,00

Pérowskite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Rutile 0,00 0,00 0,00 0,00 0,00 0,00 0,65 0,41 0,39 0,19 0,14 0,11 0,54 0,42 0,45 0,51

Corindon 0,00 0,00 0,00 0,00 0,00 0,00 4,03 2,42 16,17 0,70 0,00 3,47 6,71 1,45 0,73 2,67

Aegyrine 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Magnétite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Hématite 7,47 8,87 11,26 7,15 13,18 11,29 6,87 5,35 2,42 1,98 4,36 1,80 5,86 4,87 7,53 5,70

Diopside 5,23 11,99 7,96 5,24 11,00 3,84 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Larnite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Wollastonite 0,64 1,01 0,99 0,33 0,69 1,18 0,00 0,00 0,00 0,00 0,40 0,00 0,00 0,00 0,00 0,00

Hypersthène 16,78 1,21 10,43 14,91 11,45 2,08 3,52 2,49 0,05 0,38 3,59 0,44 3,67 2,73 6,51 3,60

Olivine 0,00 0,00 0,00 0,00 0,00 6,15 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Silice 8,49 19,59 3,74 15,53 8,78 0,00 45,80 41,17 79,46 33,47 25,59 47,48 42,06 34,96 27,95 32,57

Fettêkro FettêkroFettêkroUnité FettêkroFettêkro Fettêkro Fettêkro Haut-N'Zi

Echantillon AG059 AG060 AG061 AG066 AG111 AG168 AG009 AG010 AG012 AG051 AG029 AG005 AG006 AG013 AG017 AG018 AG030 AG033 AG076

Lithologie Diorite Diorite Diorite Diorite Diorite Diorite Granodiorite Granodiorite Granodiorite Granodiorite Monzonite Granite Granite Granite Granite Granite Granite Granite Granite

Apatite 0,17 0,70 0,79 1,12 0,78 0,14 0,38 0,34 0,48 0,43 0,23 0,02 0,28 0,14 0,12 0,28 0,14 0,16 0,14

Ilménite 0,24 0,38 0,38 0,40 0,55 0,42 0,13 0,13 0,18 0,07 0,28 0,07 0,11 0,09 0,02 0,02 0,02 0,04 0,09

Orthose 16,75 25,32 5,63 23,06 10,50 0,91 17,20 17,90 21,32 14,62 25,54 17,65 20,34 7,75 15,08 21,10 18,06 20,61 17,57

Leucite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Kaliophyllite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Albite 0,84 1,72 23,74 7,75 6,61 16,41 35,34 37,47 30,37 35,88 26,85 46,20 38,01 22,14 49,42 41,66 39,83 37,11 33,50

Néphéline 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Anorthite 14,81 18,83 15,44 16,30 17,31 29,90 12,71 12,13 10,50 11,69 10,31 5,65 9,98 1,89 7,00 8,48 9,42 8,05 7,97

Sphène 1,00 1,41 1,69 1,36 1,24 1,47 1,05 0,94 0,00 0,00 0,48 0,14 0,64 0,00 0,22 0,64 0,00 0,13 0,00

Pérowskite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Rutile 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,29 0,50 0,00 0,00 0,03 0,54 0,00 0,00 0,17 0,13 0,16

Corindon 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,94 0,92 0,00 0,00 0,00 4,17 0,00 0,00 0,38 0,00 0,47

Aegyrine 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Magnétite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Hématite 30,55 12,12 10,51 11,09 12,20 12,94 4,10 3,86 4,76 4,18 6,42 1,18 3,09 5,23 1,13 2,29 1,78 2,15 1,96

Diopside 3,16 17,32 28,98 19,01 28,98 17,04 1,56 0,89 0,00 0,00 10,19 0,72 0,00 0,00 0,00 0,05 0,00 0,00 0,00

Larnite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Wollastonite 0,59 0,84 1,00 0,81 0,73 0,87 0,62 0,55 0,00 0,00 0,29 0,08 0,38 0,00 0,67 0,38 0,00 0,08 0,00

Hypersthène 12,60 9,48 12,20 16,38 5,30 10,22 4,30 3,71 6,44 3,90 7,81 0,10 2,40 2,33 0,44 1,76 1,46 1,32 1,29

Olivine 0,00 12,28 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Silice 19,58 0,00 0,10 3,12 16,15 10,10 22,91 22,34 24,72 27,82 11,74 28,23 24,94 55,74 25,97 23,52 28,74 30,26 36,84

Zone 2

Echantillon AG112A AG173 AG084 AG107 AG139 AG093 AG103 AG106AG112B AG115 AG116 AG130 AG132A AG132B AG141 AG160 AG164 AG167 AG158 AG120 AG121

Lithologie Diorite Tonalite Granodiorite Granodiorite Granodiorite Granite Granite Tonalite Granite Granite Granite Granite Granite Granite Granite Granite Granite Granite Pegmatite Pegmatite Pegmatite

Apatite 0,19 0,72 0,47 0,44 0,47 0,26 0,09 0,64 0,30 0,00 0,16 0,02 0,26 0,19 0,28 0,23 0,12 0,12 0,09 0,12 0,75

Ilménite 0,42 0,17 0,11 0,11 0,15 0,11 0,04 0,15 0,15 0,17 0,04 0,07 0,07 0,07 0,06 0,09 0,07 0,04 0,06 0,02 0,11

Orthose 5,47 11,28 11,40 10,37 17,61 20,76 29,12 9,44 22,95 29,02 6,72 19,12 21,02 14,21 15,62 7,68 7,15 22,23 28,06 49,55 25,34

Leucite 0,00

Kaliophyllite 0,00

Albite 27,34 40,45 43,22 41,20 33,11 34,29 32,59 39,00 36,55 34,09 46,33 38,74 36,48 43,53 41,48 38,67 48,69 36,19 33,51 19,35 33,35

Néphéline 0,00

Anorthite 23,49 17,42 10,88 15,91 12,08 10,13 3,73 19,45 7,11 4,68 15,87 2,93 8,02 9,98 10,43 14,25 14,45 6,78 1,95 1,24 8,95

Sphène 1,22 0,00 0,00 0,00 0,00 0,58 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Pérowskite 0,00

Rutile 0,00 0,65 0,26 0,39 0,31 0,02 0,14 0,58 0,15 0,00 0,28 0,01 0,23 0,21 0,34 0,30 0,16 0,20 0,00 0,02 0,93

Corindon 0,00 0,32 1,03 0,71 0,77 0,00 1,14 0,47 0,63 0,17 0,32 1,64 0,91 0,52 0,50 0,44 0,27 0,70 2,08 0,63 0,40

Aegyrine 0,00

Magnétite 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,03 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,01 0,00 0,00

Hématite 11,09 5,42 3,02 3,66 3,61 3,07 1,63 5,25 2,10 1,49 2,15 0,95 2,25 2,10 2,59 3,08 1,96 1,84 1,15 0,74 4,12

Diopside 20,59 0,00

Larnite 0,00

Wollastonite 0,72 0,00 0,00 0,00 0,00 0,35 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00

Hypersthène 9,14 4,67 2,18 2,80 2,69 2,81 0,53 4,63 1,31 0,33 1,61 0,13 1,78 1,88 1,66 1,78 1,35 0,81 0,20 0,36 2,35

Olivine 0,68 0,00

Silice 0,00 18,91 27,44 24,42 29,20 27,79 30,99 20,38 28,75 30,02 26,51 36,40 28,98 27,32 27,04 33,48 25,79 31,09 32,90 27,97 23,70

Zone 1

